

NASA CR-169,103

NASA-CR-169103
19820020720

A Reproduced Copy

A ~~or~~

NASA CR-169,103

Reproduced for NASA

by the

NASA Scientific and Technical Information Facility

LIBRARY COPY

OCT 4 1969

LANGLEY RESEARCH CENTER
LIBRARY NASA
HAMPTON, VIRGINIA

FFNo 672 Aug 65

**PORTIONS
OF THIS
DOCUMENT
ARE
ILLEGIBLE**

LA--8872

DE82 007360

LA-8872

UC-32

Issued: August 1981

**VNAP2:
A Computer Program for
Computation of
Two-Dimensional, Time-Dependent,
Compressible, Turbulent Flow**

Michael C. Cline

DISCLAIMER

This document contains neither recommendations nor conclusions of the United States government. It is the product of independent individuals who are responsible for the contents. The United States government does not verify the accuracy of the content of this document. It is the responsibility of the user of this document to check the information by other means before relying on it. The views expressed in this document do not necessarily represent those of the United States government or any agency thereof. The views and opinions of authors do not represent those of the United States government or any agency thereof.

Los Alamos

Los Alamos National Laboratory
Los Alamos, New Mexico 87545

N82-28596 #

REPRODUCTION OF THIS DOCUMENT IS UNLAWFUL

CONTENTS

ABSTRACT	1
I. THE BASIC METHOD	1
A. Introduction	1
B. Discussion	2
C. Governing Equations	2
D. Physical and Computational Flow Spaces	8
E. Numerical Method	10
F. Comments on the Calculation of Steady Subsonic Flows	19
G. Results and Discussion	22
II. DESCRIPTION AND USE OF THE VNAP2 PROGRAM	24
A. Subroutine Description	24
B. Computational Grid Description	27
C. Input Data Description	28
D. Output Description	42
E. Computing System Compatibility	43
F. Artificial Viscosity Discussion	44
G. Sample Calculations	44
ACKNOWLEDGMENTS	46
REFERENCES	46
FIGURES	49
APPENDIX. FORTRAN LISTING OF THE VNAP2 PROGRAM	91

**VNAP2: A COMPUTER PROGRAM FOR COMPUTATION
OF TWO-DIMENSIONAL, TIME-DEPENDENT,
COMPRESSIBLE, TURBULENT FLOW**

by

Michael C. Cline

ABSTRACT

VNAP2 is a computer program for calculating turbulent (as well as laminar and inviscid), steady, and unsteady flow. VNAP2 solves the two-dimensional, time-dependent, compressible Navier-Stokes equations. The turbulence is modeled with either an algebraic mixing-length model, a one-equation model, or the Jones-Launder two-equation model. The geometry may be a single- or a dual-flowing stream. The interior grid points are computed using the unsplit MacCormack scheme. Two options to speed up the calculations for high Reynolds number flows are included. The boundary grid points are computed using a reference-plane-characteristic scheme with the viscous terms treated as source functions. An explicit artificial viscosity is included for shock computations. The fluid is assumed to be a perfect gas. The flow boundaries may be arbitrary curved solid walls, inflow/outflow boundaries, or free-jet envelopes. Typical problems that can be solved concern nozzles, inlets, jet-powered afterbodies, airfoils, and free-jet expansions. The accuracy and efficiency of the program are shown by calculations of several inviscid and turbulent flows. The program and its use are described completely, and six sample cases and a code listing are included.

I. THE BASIC METHOD

A. Introduction

VNAP2 is a computer program for calculating turbulent (as well as laminar and inviscid), steady, and unsteady flow. VNAP2 is a modified version of the VNAP code discussed in Ref. 1. Like the VNAP code, VNAP2 solves the two-dimensional (2D, axisymmetric), time-dependent, compressible Navier-Stokes equations by a second-order-accurate finite-difference method. Unlike the VNAP code, VNAP2 allows arbitrary grid spacing, has two options to speed up the calculations for high Reynolds number flows, contains three different turbulence models, and can solve either single- or dual-flowing stream geometries. This last option allows the VNAP2 code to compute internal/external flows, such as inlets, and jet-powered afterbodies as well as airfoils.

Because of the variable grid and the options to speed up the calculations for high Reynolds number flows, VNAP2 computes high Reynolds number flows much more efficiently than VNAP. However, full-scale Reynolds numbers (10^4 - 10^5) still require fairly long run times (see Sec. LG). In addition,

determination of a reasonable variable grid and selection of the best numerical scheme parameters for high Reynolds number flows require a certain amount of trial and error.

Although the VNAP code replaced the NAP² code, VNAP2 is not necessarily intended to replace the VNAP code. Although VNAP2 can handle all the flows that VNAP is capable of solving, as well as many additional flows, VNAP2 is approximately double the size of VNAP and somewhat more complex. As a result, VNAP2 is more difficult to modify as well as to run on smaller computing systems. For these reasons, many users may prefer to use both codes.

B. Discussion

The VNAP2 code follows the philosophy of the VNAP code; that is, the boundary grid points are the most important. In addition, except for purely supersonic inflow and outflow, these grid points are generally the most difficult. For these reasons, the construction of boundary grid point routines is not left to the general user, and VNAP2 contains complete and accurate routines for calculating all boundary grid points. Several different boundary conditions are included as options, and all unspecified variables are calculated using a second-order-accurate, reference-plane-characteristic scheme, with the viscous terms treated as source functions. The code also continually checks for subsonic or supersonic flow, as well as inflow or outflow, to apply the correct boundary conditions. Most of the options for inflow and outflow boundary conditions include nonreflecting conditions to accelerate the convergence to steady state.

Like VNAP, VNAP2 employs the unsplit MacCormack scheme³ to compute the interior grid points. The governing equations are left in nonconservation form. For flows with thin boundary layers or free shear layers, the small grid spacing required for resolution greatly increases the computer time. To reduce this time, the grid points in the finer parts of the mesh are subcycled. In addition, an explicit modification to the MacCormack scheme (allowing the removal of the speed of sound from the C-F-L condition and thus increasing the time-step size) is also included. An explicit artificial viscosity model stabilizes the computations for shock waves.

C. Governing Equations

The 2D time-dependent, compressible, Navier-Stokes equations for turbulent flow of a perfect gas can be written as

$$\begin{aligned} \frac{\partial p}{\partial t} + u \frac{\partial p}{\partial x} + v \frac{\partial p}{\partial y} + p \left(\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} + \frac{\epsilon v}{y} \right) \\ = \bar{\alpha} \left[\frac{\partial}{\partial x} \left(\frac{\mu_T}{p} \frac{\partial p}{\partial x} \right) + \frac{\partial}{\partial y} \left(\frac{\mu_T}{p} \frac{\partial p}{\partial y} \right) + \frac{\epsilon \mu_T}{p y} \frac{\partial p}{\partial y} \right], \end{aligned} \quad (1)$$

$$\begin{aligned} \frac{\partial u}{\partial t} + u \frac{\partial u}{\partial x} + v \frac{\partial u}{\partial y} + \frac{1}{p} \frac{\partial p}{\partial x} = \frac{1}{p} \frac{\partial}{\partial x} \left[(\lambda + 2\mu) \frac{\partial u}{\partial x} + \lambda \frac{\partial v}{\partial y} \right] + \frac{1}{p} \frac{\partial}{\partial y} \left[\mu \left(\frac{\partial v}{\partial x} + \frac{\partial u}{\partial y} \right) \right] \\ + \frac{\bar{\alpha}}{p} \left[u \frac{\partial}{\partial x} \left(\frac{\mu_T}{p} \frac{\partial p}{\partial x} \right) + v \frac{\partial}{\partial y} \left(\frac{\mu_T}{p} \frac{\partial p}{\partial y} \right) \right] + \frac{\epsilon}{p y} \left[(\lambda + \mu) \frac{\partial v}{\partial x} + \mu \frac{\partial u}{\partial y} + \frac{\bar{\alpha} \mu_T v}{p} \frac{\partial p}{\partial x} \right] \\ - \frac{1}{p} \frac{2}{3} \frac{\partial p q}{\partial x}, \end{aligned} \quad (2)$$

$$\frac{\partial v}{\partial t} + u \frac{\partial v}{\partial x} + v \frac{\partial v}{\partial y} + \frac{1}{\rho} \frac{\partial p}{\partial y} = \frac{1}{\rho} \frac{\partial}{\partial y} \left[(\lambda + 2\mu) \frac{\partial v}{\partial y} + \lambda \frac{\partial u}{\partial x} \right] + \frac{1}{\rho} \frac{\partial}{\partial x} \left[\mu \left(\frac{\partial v}{\partial x} + \frac{\partial u}{\partial y} \right) \right] \\ + \frac{\bar{a}}{\rho} \left[v \frac{\partial}{\partial y} \left(\frac{\mu_T \partial p}{\rho \partial y} \right) + u \frac{\partial}{\partial x} \left(\frac{\mu_T \partial p}{\rho \partial y} \right) \right] + \frac{\epsilon}{\rho y} \left[(\lambda + 2\mu) \left(\frac{\partial v}{\partial y} - \frac{v}{y} \right) + \frac{\bar{a}\mu_T v}{\rho} \frac{\partial p}{\partial y} \right] \\ - \frac{1}{\rho} \frac{2}{3} \frac{\partial pq}{\partial y}, \quad (3)$$

$$\frac{\partial p}{\partial t} + u \frac{\partial p}{\partial x} + v \frac{\partial p}{\partial y} - \bar{a}^2 \left(\frac{\partial p}{\partial t} + u \frac{\partial p}{\partial x} + v \frac{\partial p}{\partial y} \right) = (\gamma - 1) \left\{ (\lambda_M + 2\mu_M) \left[\left(\frac{\partial u}{\partial x} \right)^2 + \left(\frac{\partial v}{\partial y} \right)^2 \right] \right. \\ + \mu_M \left[\left(\frac{\partial v}{\partial x} \right)^2 + \left(\frac{\partial u}{\partial y} \right)^2 \right] + 2\lambda_M \frac{\partial u}{\partial x} \frac{\partial v}{\partial y} + 2\mu_M \frac{\partial v}{\partial x} \frac{\partial u}{\partial y} + \frac{\partial}{\partial x} \left(k \frac{\partial T}{\partial x} \right) + \frac{\partial}{\partial y} \left(k \frac{\partial T}{\partial y} \right) \\ - \bar{a}RT \left[\frac{\partial}{\partial x} \left(\frac{\mu_T \partial p}{\rho \partial x} \right) + \frac{\partial}{\partial y} \left(\frac{\mu_T \partial p}{\rho \partial y} \right) \right] + \frac{\epsilon}{y} \left[(\lambda_M + 2\mu_M) \frac{v^2}{y} + 2\lambda_M v \left(\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} \right) \right. \\ \left. \left. + k \frac{\partial T}{\partial y} - \frac{\bar{a}RT\mu_T}{\rho} \frac{\partial p}{\partial y} \right] + pc \right\}, \quad (4)$$

and

$$p = \rho RT, \quad (5)$$

where ρ is the density; p is the pressure; T is the temperature; u and v are the velocity components; q is the turbulence energy; ϵ is the turbulence dissipation rate; a is the speed of sound; R is the gas constant; $\mu = \mu_M + \mu_T$; $\lambda = \lambda_M + \lambda_T$; μ_M and λ_M are the first and second coefficients of molecular viscosity; μ_T and λ_T are the corresponding turbulent quantities; γ is the ratio of specific heats; $k = k_M + k_T$; k_M is the coefficient of molecular conductivity; k_T is the turbulent value; x and y are the space coordinates; t is the time; \bar{a} is a constant; and ϵ is 0 for planar flow and 1 for axisymmetric flows. Equations (2)-(4) are written for the two-equation turbulence model. For the mixing-length and one-equation models discussed below, Eqs. (2)-(4) are slightly different. The density gradient terms, premultiplied by the constant \bar{a} , on the right-hand side of Eqs. (1)-(4) are from turbulent density fluctuations and are, therefore, zero for laminar flows. Equation (1) is the conservation of mass or continuity equation, Eqs. (2) and (3) are the x and y momentum equations, respectively, and Eq. (4) is the internal energy equation written in terms of pressure using the equation of state for a perfect gas, Eq. (5). Thus there is a system of five equations for the eight unknowns u , v , p , ρ , T , μ_T , λ_T , and k_T . (In the two-equation turbulence model, there are two additional equations for the unknowns q and ϵ .) To close this set of equations, the turbulence quantities μ_T , λ_T and k_T need definition. VNAP2 uses the following three turbulence models to accomplish this.

1. Mixing-Length Turbulence Model. The first model is an algebraic mixing-length model that can be written as

$$\mu_T = \rho a^2 \left[\left(\frac{\partial v}{\partial x} \right)^2 + \left(\frac{\partial u}{\partial y} \right)^2 \right]^{1/2}, \quad (6)$$

$$\lambda_T = \lambda \mu_T / u, \quad (7)$$

and

$$k_T = \gamma R \mu_T / (\gamma - 1) Pr_T , \quad (8)$$

where ℓ is the mixing length defined below and Pr_T is the turbulent Prandtl number. For free shear layer flows, the model follows Ref. 4. For monotonic velocity profiles, ℓ is defined as

$$\ell = C_{ML2} \cdot |y_2 - y_1| , \quad (9)$$

where C_{ML2} is a constant and

$$y_1 = y \quad \text{for} \quad \frac{u - u_L}{u_U - u_L} = 0.1 ,$$

$$y_2 = y \quad \text{for} \quad \frac{u - u_L}{u_U - u_L} = 0.9 ,$$

and u_L and u_U are the lower and upper velocities of a monotonically increasing or decreasing velocity profile. For free shear flows with a velocity profile that has the minimum velocity u_M in the interior, ℓ is defined as

$$\ell = C_{ML1} \cdot |y_2 - y_1| , \quad (10)$$

where C_{ML1} is a constant and

$$y_1 = y \quad \text{for} \quad \frac{u - u_L}{u_M - u_L} = 0.1 \text{ and } y < y_2 ,$$

$$y_1 = y \quad \text{for} \quad \frac{u - u_M}{u_U - u_M} = 0.9 \text{ and } y > y_2 ,$$

and

$$y_2 = y \quad \text{for} \quad u = u_M .$$

The program continually checks to determine the type of velocity profile present. If u_M is within 5% of the minimum of u_L or u_U , then the monotonic profile is assumed. This check on the size of u_M is intended to stop small velocity variations, away from the shear region, from switching the velocity profile type. The 5% value is arbitrary and can be changed in subroutine MIXLEN (see Sec. II. A). On the centerline or midplane, Eq. (6) is replaced by

$$\mu_T = \rho \ell^3 \left| \frac{\partial^2 u}{\partial y^2} \right| . \quad (11)$$

For boundary-layer flows, the Cebeci-Smith³ two-layer model is used. In the inner layer, ℓ is defined as

$$\ell = 0.4y \left[1.0 - \exp \left(\frac{-y \sqrt{\rho \tau_w}}{26.0 \mu_M} \right) \right] , \quad (12)$$

where y is the distance from the wall and τ_w is the shear stress at the wall. In the outer layer, Eqs. (6) and (12) are replaced by

$$\mu_T = 0.0168 \rho u_E \delta^* \left[1.0 + 5.5 \frac{y^*}{\delta} \right]^{-1}, \quad (13)$$

where u_E is the velocity at the edge of the boundary layer, δ is the boundary-layer velocity thickness, and δ^* is the boundary-layer displacement thickness given by

$$\delta^* = \int_0^\delta \left(1 - \frac{\rho u}{\rho_E u_E} \right) dy.$$

The switch from the inner-layer model, given by Eqs. (6) and (12), to the outer-layer model, given by Eq. (13), occurs when the inner μ_T is greater than the outer value. This model does not employ a relaxation or lag parameter. The values for C_{ML1} and C_{ML2} are 0.125 for planar flows and 0.11 for axisymmetric flows.

For this model, the last term on the right-hand side of Eqs. (2)-(4) vanishes. In addition, the viscosity coefficients λ_M and μ_M in the first four terms on the right-hand side of Eq. (4) as well as the first two axisymmetric terms, also in Eq. (4), are replaced by λ and μ .

2. One-Equation Turbulence Model. This model was developed at Los Alamos National Laboratory by Bart J. Daly. At present, this model has not been extensively proof-tested and, therefore, should be considered experimental. The model attempts to combine the best features of the algebraic mixing-length models and the two-equation models.

This model consists of the following transport equation for the turbulence energy q ,

$$\begin{aligned} \frac{\partial q}{\partial t} + u \frac{\partial q}{\partial x} + v \frac{\partial q}{\partial y} &= \frac{2}{3} \frac{q}{\rho} \left(\frac{\partial p}{\partial t} + u \frac{\partial p}{\partial x} + v \frac{\partial p}{\partial y} \right) \\ &+ \frac{\lambda_T + 2\mu_T}{\rho} \left[\left(\frac{\partial u}{\partial x} \right)^2 + \left(\frac{\partial v}{\partial y} \right)^2 \right] \\ &+ \frac{\mu_T}{\rho} \left[\left(\frac{\partial v}{\partial x} \right)^2 + \left(\frac{\partial u}{\partial y} \right)^2 \right] + \frac{2\lambda_T}{\rho} \frac{\partial u}{\partial x} \frac{\partial v}{\partial y} + \frac{2\mu_T}{\rho} \frac{\partial v}{\partial x} \frac{\partial u}{\partial y} \\ &+ \frac{1}{\rho} \frac{\partial}{\partial x} \left[\left(\mu_M + \frac{\mu_T}{\sigma_q} \right) \frac{\partial q}{\partial x} \right] + \frac{1}{\rho} \frac{\partial}{\partial y} \left[\left(\mu_M + \frac{\mu_T}{\sigma_q} \right) \frac{\partial q}{\partial y} \right] - \frac{2\mu_M q \Delta}{\rho S^2} \\ &- \frac{2\bar{q}q}{3\rho} \left[\frac{\partial}{\partial x} \left(\frac{\mu_T}{\rho} \frac{\partial p}{\partial x} \right) + \frac{\partial}{\partial y} \left(\frac{\mu_T}{\rho} \frac{\partial p}{\partial y} \right) \right] + \frac{\epsilon}{y} \left[\frac{\lambda_T + 2\mu_T}{\rho} \frac{v^2}{y} + \frac{2\lambda_T v}{\rho} \left(\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} \right) \right] \\ &+ \frac{\mu}{\rho} \frac{\partial q}{\partial y} - \frac{2\bar{q}q\mu_T}{\rho^2} \frac{\partial p}{\partial y}, \end{aligned} \quad (14)$$

where

$$S = C_q \epsilon, \quad (15)$$

$$\Delta = \begin{cases} 5 & \text{for } \frac{Sp\sqrt{2q}}{\mu_M} \leq 5 \\ \frac{Sp\sqrt{2q}}{\mu_M} & \text{for } \frac{Sp\sqrt{2q}}{\mu_M} > 5 \end{cases}, \quad (16)$$

ℓ is the mixing length from the first model, and c_q is a constant. The turbulent viscosity μ_T is defined as

$$\mu_T = \begin{cases} 0.1 C_q \frac{p^2 S^2 q}{\mu_M} & \text{for } \frac{Sp\sqrt{2q}}{\mu_M} \leq 5 \\ 0.3534 C_q p S \sqrt{q} & \text{for } \frac{Sp\sqrt{2q}}{\mu_M} > 5 \end{cases}, \quad (17)$$

where C_q is 17.2 for planar flows and 12.3 for axisymmetric flows and $C_{\mu} = 0.09$. The quantities λ_T and k_T are determined from Eqs. (7) and (8), respectively.

For this model, the last term on the right-hand side of Eq. (4) is replaced with $2\mu_M q \Delta / S^2$.

3. Two-Equation, Jones-Launder⁶⁻⁹ Turbulence Model. This model employs two transport equations, one for the turbulence energy q and the second for the turbulence dissipation rate e . These equations can be written as

$$\begin{aligned} \frac{\partial q}{\partial t} + u \frac{\partial q}{\partial x} + v \frac{\partial q}{\partial y} &= \frac{\lambda_T + 2\mu_T}{\rho} \left[\left(\frac{\partial u}{\partial x} \right)^2 + \left(\frac{\partial v}{\partial y} \right)^2 \right] + \frac{\mu_T}{\rho} \left[\left(\frac{\partial v}{\partial x} \right)^2 + \left(\frac{\partial u}{\partial y} \right)^2 \right] \\ &+ \frac{2\lambda_T}{\rho} \frac{\partial u}{\partial x} \frac{\partial v}{\partial y} + \frac{2\mu_T}{\rho} \frac{\partial v}{\partial x} \frac{\partial u}{\partial y} + \frac{1}{\rho} \frac{\partial}{\partial x} \left[\left(\mu_M + \frac{\mu_T}{\sigma_q} \right) \frac{\partial q}{\partial x} \right] + \frac{1}{\rho} \frac{\partial}{\partial y} \left[\left(\mu_M + \frac{\mu_T}{\sigma_q} \right) \frac{\partial q}{\partial y} \right] \\ &- e - \frac{2\mu}{\rho} \left(\frac{\partial q^{1/2}}{\partial x} + \frac{\partial q^{1/2}}{\partial y} \right)^2 + \frac{\varepsilon}{y} \left[\frac{\lambda_T + 2\mu_T}{\rho} \frac{v^2}{y} + \frac{2\lambda_T v}{\rho} \left(\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} \right) + \frac{1}{\rho} \left(\mu_M + \frac{\mu_T}{\sigma_q} \right) \frac{\partial q}{\partial y} \right] \end{aligned} \quad (18)$$

and

$$\begin{aligned} \frac{\partial e}{\partial t} + u \frac{\partial e}{\partial x} + v \frac{\partial e}{\partial y} &= \frac{C_1 e}{q} \left\{ \frac{\lambda_T + 2\mu_T}{\rho} \left[\left(\frac{\partial u}{\partial x} \right)^2 + \left(\frac{\partial v}{\partial y} \right)^2 \right] + \frac{\mu_T}{\rho} \left[\left(\frac{\partial v}{\partial x} \right)^2 + \left(\frac{\partial u}{\partial y} \right)^2 \right] \right. \\ &\left. + \frac{2\lambda_T}{\rho} \frac{\partial u}{\partial x} \frac{\partial v}{\partial y} + \frac{2\mu_T}{\rho} \frac{\partial v}{\partial x} \frac{\partial u}{\partial y} \right\} + \frac{1}{\rho} \frac{\partial}{\partial x} \left[\left(\mu_M + \frac{\mu_T}{\sigma_e} \right) \frac{\partial e}{\partial x} \right] \\ &+ \frac{1}{\rho} \frac{\partial}{\partial y} \left[\left(\mu_M + \frac{\mu_T}{\sigma_e} \right) \frac{\partial e}{\partial y} \right] - \frac{C_2 e}{q} \left[e - \frac{2\mu}{\rho} \left(\frac{\partial q^{1/2}}{\partial x} + \frac{\partial q^{1/2}}{\partial y} \right)^2 \right] \\ &+ \frac{2\mu_M \mu_T}{\rho^2} \left[\left(\frac{\partial^2 u}{\partial x^2} \right)^2 + \left(\frac{\partial^2 v}{\partial x^2} \right)^2 + \left(\frac{\partial^2 u}{\partial y^2} \right)^2 + \left(\frac{\partial^2 v}{\partial y^2} \right)^2 \right] \end{aligned}$$

$$+ \frac{\varepsilon}{y} \left\{ \frac{C_1 e}{q} \left[\frac{\lambda_T + 2\mu_T v^2}{\rho} \frac{v^2}{y} + \frac{2\lambda_T v}{\rho} \left(\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} \right) \right] + \frac{1}{\rho} \left(\mu_M + \frac{\mu_T}{\sigma_e} \right) \frac{\partial e}{\partial y} \right. \\ \left. + \frac{2y\mu_M\mu_T}{\rho^2} \left[\left(\frac{1}{y} \frac{\partial u}{\partial y} \right)^2 + \left(\frac{1}{y} \frac{\partial v}{\partial y} \right)^2 + \frac{2}{y} \frac{\partial u}{\partial y} \frac{\partial^2 u}{\partial y^2} + \frac{2}{y} \frac{\partial v}{\partial y} \frac{\partial^2 v}{\partial y^2} \right] \right\} , \quad (19)$$

where

$$\left. \begin{aligned} C_1 &= 1.44, \sigma_q = 1.0, \sigma_e = 1.3 , \\ C_2 &= \bar{C}_2 [1.0 - 0.2222 \exp(-0.0278 R_T^2)], \\ \text{and} \\ R_T &= \rho q^2 / \mu_M e . \end{aligned} \right\} \quad (20)$$

The turbulent viscosity is calculated from

$$\mu_T = C_\mu \exp[-3.4/(1 + 0.02 R_T)^2] \rho q^2 / e , \quad (21)$$

where $C_\mu = 0.09$. The quantities λ_T and k_T are determined from Eqs. (7) and (8), respectively. The solid wall boundary condition on e for this version of the Jones-Launder model is $\partial e / \partial y = 0$.

For strongly separated flows, this model has two numerical problems. One problem is that the turbulence dissipation rate becomes extremely small near a reattachment point. To overcome this, a lower bound on q and e at a given y was added as an option to VNAP2 in the manner of Coakley and Viegas.¹⁰ The second problem is associated with the treatment of the convection terms in Eqs. (18) and (19). In the far field where $q \rightarrow 0$, the variations of q and e are such in some problems that extremely large values of μ_T occur. Using the donor cell scheme in the x direction and the MacCormack scheme in the y direction removes this problem for all cases tested so far. Also included is the following fourth-order smoothing term added to Eq. (18):

$$C_Q \left(\frac{(u + a)\Delta x^3}{q} \left| \frac{\partial^2 q}{\partial x^2} \right| + \frac{(v + a)\Delta y^3}{q} \left| \frac{\partial^2 q}{\partial y^2} \right| \right) . \quad (22)$$

where C_Q is a constant. A similar term with e replacing q and C_E replacing C_Q , is added to Eq. (19). These smoothing terms were added as a possible alternative to the donor cell differencing. However, at this time, the donor cell differencing appears to be more satisfactory.

4. Artificial Viscosity Model. To stabilize the numerical method for shock wave calculations, an explicit artificial viscosity model is included. This model replaces the explicit fourth-order smoothing usually employed by MacCormack.¹¹ The procedure here is first to calculate artificial viscosity coefficients μ_A , λ_A and a thermal conductivity coefficient k_A and, second, to add these values to the molecular values. These quantities are calculated from the following equations:

$$\lambda_A = C_C \lambda \Delta x \Delta y \rho \left| \frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} + \varepsilon \frac{v}{y} \right| , \quad (23)$$

$$\mu_A = C_\mu \lambda_A / C_C , \quad (24)$$

and

$$k_A = \gamma R \mu_A / (\gamma - 1) Pr_A , \quad (25)$$

where C , C_A , $C_{\mu A}$, and \Pr_A are constants, with \Pr_A representing an artificial Prandtl number, and Δx and Δy are the mesh spacing. The following artificial density smoothing term also is added to the right-hand side of Eq. (1).

$$\text{Equation (1)} = \frac{C_p}{\rho} \left[\frac{\partial}{\partial x} \left(\mu_A \frac{\partial p}{\partial x} \right) + \frac{\partial}{\partial y} \left(\mu_A \frac{\partial p}{\partial y} \right) + \frac{\epsilon \mu_A}{y} \frac{\partial p}{\partial y} \right], \quad (26)$$

where C_p is a constant. When the divergence of the velocity is greater than zero (expansions), these artificial quantities are set equal to zero.

D. Physical and Computational Flow Spaces

Figure 1 shows the physical flow-space geometry, with flow from left to right. The upper boundary, called the wall, can be either a solid boundary, a free-jet boundary, or an arbitrary subsonic (normal to the boundary) inflow/outflow boundary. The lower boundary, called the centerbody, can be either a solid boundary or a plane (line) of symmetry. The geometry can be either a single-flowing stream or, if the dual-flow-space walls are present, a dual-flowing stream. The dual-flow-space walls may begin in the interior and continue to the exit (inlet geometry), may begin at the inlet and terminate in the interior as shown in Fig. 1 (afterbody geometry), or may begin and end in the interior (airfoil geometry). All of the above boundaries may be arbitrary curved boundaries provided the y coordinate is a single value function of x . If the dual-flow-space walls begin or end in the interior, then they must have pointed ends. The points can be very blunt, but there cannot be vertical walls. The left boundary is a subsonic, supersonic, or mixed inflow boundary, whereas the right boundary is a subsonic, supersonic, or mixed outflow boundary or a subsonic inflow/outflow boundary.

The x, y, t physical space is mapped into a rectangular ζ, η, τ computational space as shown in Fig. 1. The mapping is carried out in two stages: the first maps the physical space to a rectangular computational space and the second maps the variable grid spacing to a uniform grid spacing. Because the single- and dual-flow-space mappings are different, they will be discussed separately.

I. Single-Flow Space. The x, y, t physical space, with variable grid spacing, is mapped into the $\bar{\zeta}, \bar{\eta}, \bar{\tau}$ space, which also has variable grid spacing, by the following transformation:

$$\bar{\zeta} = x; \bar{\eta} = \frac{y - y_c}{y_w - y_c}; \bar{\tau} = t, \quad (27)$$

where y_c is a function of x and denotes the centerbody y value and y_w is a function of x and t and denotes the wall y value. The quantity $\bar{\eta}$ varies between 0 and 1. This variable grid $\bar{\zeta}, \bar{\eta}, \bar{\tau}$ space is mapped into a uniform grid ζ, η, τ space by the following transformation:

$$\zeta = \zeta(\bar{\zeta}); \quad \eta = \eta(\bar{\eta}); \quad \tau = \bar{\tau}; \quad (28)$$

that is, ζ is an arbitrary tabular function of $\bar{\zeta}$, etc. Using Eqs. (27) and (28), the derivatives become

$$\frac{\partial}{\partial x} = \omega \frac{\partial}{\partial \zeta} + \alpha \frac{\partial}{\partial \eta}; \quad \frac{\partial}{\partial y} = \beta \frac{\partial}{\partial \eta}; \quad \frac{\partial}{\partial t} = \frac{\partial}{\partial \tau} + \delta \frac{\partial}{\partial \eta}, \quad (29)$$

where

$$\omega = \frac{d\zeta}{d\bar{\zeta}}; \quad \beta = \frac{d\eta}{d\bar{\eta}} \frac{1}{y_w - y_c}; \quad \alpha = \beta \left[(\bar{\eta} - 1) \frac{dy_c}{dx} - \bar{\eta} \frac{\hat{c} y_w}{\hat{c} x} \right]; \quad \delta = -\bar{\eta} \beta \frac{\hat{c} y_w}{\hat{c} t}. \quad (30)$$

The derivatives $d\zeta/d\bar{\zeta}$ and $d\eta/d\bar{\eta}$ are computed numerically using differences consistent with the MacCormack scheme.

This results in a physical space grid with the following properties: one set of grid lines is straight and in the y direction with arbitrary spacing in the x direction; the second set of grid lines approximately follows the wall and centerbody contours; the Δy spacing of these grid lines is arbitrary at one x location and is proportional to those values at any other x location; and the proportionality factor is based on the distance between y_w and y_c . For more details on the physical space grid, see the example shown in Fig. 2 as well as the computed results in Sec. I.G.

2. Dual-Flow Space. If part of the flow in the dual-flow-space example is a single-flow space, then the single-flow-space option discussed above is used in that part. In the dual-flow-space section, the procedure is to divide the dual-flow space into two single-flow spaces and then to use the single-flow-space transformations discussed above. Both the upper and lower dual-flow-space walls collapse to the same grid line in the computational space, as shown in Fig. 1. The flow variables at the grid points on the upper dual-flow-space wall are stored in the regular solution array, whereas the lower wall variables are stored in a dummy array. These flow variables are continually switched between the two arrays during the calculation. For the dual-flow-space example, Eq. (27) becomes

$$\left. \begin{array}{l} \bar{\zeta} = x; \quad \bar{\eta} = c \frac{y - y_c}{y_L - y_c}; \quad \bar{\tau} = t \quad \text{for } y_c \leq y \leq y_L, \\ \bar{\zeta} = x; \quad \bar{\eta} = c + (1 - c) \frac{y - y_c}{y_w - y_c}; \quad \bar{\tau} = t \quad \text{for } y_c \leq y \leq y_w. \end{array} \right\} \quad (31)$$

where y_L and y_U are functions of x and denote the lower and upper dual-flow-space walls, respectively. The parameter c is a constant and equals $(y_L - y_c)/(y_w - y_c + y_L - y_c)$ evaluated at a specified x location. For completely dual flows, c can be evaluated at any x and in practice is evaluated at the left boundary. However, for flows with both dual- and single-flow-space parts, c must be evaluated at the x location where the dual-flow space walls either begin or end. This ensures that the single grid line that corresponds to the lower and upper dual-flow-space walls remains continuous as it extends into the single-flow-space section. If the dual-flow-space walls begin and end in the interior, as in the case of a planar airfoil, then the values of c must be equal at both ends of the dual-flow-space walls. This requirement means that if y_c and y_w are straight horizontal lines, then the airfoil must be at a zero angle of attack. If the upper boundary or wall is the arbitrary inflow/outflow option, then y_w can be adjusted to produce an angle of attack. However, if the upper boundary or wall is a fixed solid boundary, as in the case of an airfoil in a wind tunnel, then the angle of attack of the airfoil relative to the wall is fixed. For the axisymmetric case, the airfoil becomes a duct and the angle of attack discussion deals with the duct-axial area variation. For the dual-flow-space example, Eqs. (28) and (29) remain unchanged, and Eq. (30) becomes

$$\omega = \frac{d\zeta}{d\zeta}; \quad \beta = \frac{d\eta}{d\bar{\eta}} - \frac{c}{y_L - y_C}; \quad \alpha = \frac{\beta}{c} \left[(\bar{\eta} - c) \frac{dy_C}{dx} - \bar{\eta} \frac{dy_L}{dx} \right]; \quad \delta = 0$$

for $y_C \leq y \leq y_L$.

and

$$\omega = \frac{d\zeta}{d\zeta}; \quad \beta = \frac{d\eta}{d\bar{\eta}} \frac{1-c}{y_W - y_U}; \quad \alpha = \frac{\beta}{1-c} \left[(\bar{\eta} - 1) \frac{dy_U}{dx} - (\bar{\eta} - c) \frac{\partial y_W}{\partial x} \right];$$

$$\delta = \frac{\beta(\bar{\eta} - c)}{1-c} \frac{\partial y_W}{\partial t} \quad \text{for } y_U \leq y \leq y_W.$$

} (32)

3. Transformed Governing Equations. Using Eqs. (27) and (29), the original governing equation can be written in the ζ, η, τ variables. For example Eq. (1) becomes

$$\begin{aligned} \frac{\partial p}{\partial \tau} + u\omega \frac{\partial p}{\partial \zeta} + v \frac{\partial p}{\partial \eta} + p \left(\omega \frac{\partial u}{\partial \zeta} + \alpha \frac{\partial u}{\partial \eta} + \beta \frac{\partial v}{\partial \eta} + \frac{\epsilon v}{y} \right) \\ = \frac{\alpha}{p} \left\{ \left(\omega \frac{\partial}{\partial \zeta} + \alpha \frac{\partial}{\partial \eta} \right) \left[\mu_T \left(\omega \frac{\partial p}{\partial \zeta} + \alpha \frac{\partial p}{\partial \eta} \right) \right] + \beta \frac{\partial}{\partial \eta} \left(\mu_T \beta \frac{\partial p}{\partial \eta} \right) + \epsilon \frac{\mu_T \beta}{y} \frac{\partial p}{\partial \eta} \right\}, \end{aligned} \quad (33)$$

where

$$\bar{v} = u\alpha + v\beta + \delta, \quad (34)$$

$$\begin{cases} y = y_C + \bar{\eta}(y_W - y_C) & \text{for the single-flow space,} \\ y = y_C + \frac{\bar{\eta}}{c}(y_L - y_C) & \text{for the lower dual-flow space,} \\ y = y_U + \frac{\bar{\eta} - c}{1-c}(y_W - y_U) & \text{for the upper dual-flow space,} \end{cases} \quad (35)$$

and the u and v velocity components are the original values.

E. Numerical Method

The computational plane grid points are divided into interior and boundary points. The boundary grid points are further divided into left-boundary, right-boundary, wall, centerbody, and dual-flow-space wall points (see Fig. 1).

1. Interior Grid Points. The interior grid points are computed using the unsplit MacCormack scheme discussed in Ref. 3. This scheme is a second-order-accurate, noncentered, two-step, finite-difference scheme. Backward differences are used on the first step, forward differences on the second. The governing equations are left in nonconservation form. As an example of the basic scheme, the finite-difference equations for Eq. (2) for planar ($\epsilon = 0$), laminar ($\bar{\eta} = q = 0$) flow are

$$\begin{aligned}
\bar{u}_{L,M}^{N+1} = & u_{L,M}^N - \Delta t \left[u_{L,M}^N \left(\frac{u_{L,M}^N - u_{L-1,M}^N}{\Delta x} \right) + v_{L,M}^N \left(\frac{u_{L,M}^N - u_{L,M-1}^N}{\Delta y} \right) \right. \\
& + \frac{1}{\rho_{L,M}^N} \left(\frac{p_{L,M}^N - p_{L-1,M}^N}{\Delta x} \right) \left. \right] \\
& + \frac{\Delta t}{\rho_{L,M}^N \Delta x} \left[(\lambda + 2\mu)_{L+1/2,M} \left(\frac{u_{L+1,M}^N - u_{L,M}^N}{\Delta x} \right) \right. \\
& + \lambda_{L+1/2,M} \left(\frac{v_{L+1,M+1}^N + v_{L,M+1}^N - v_{L+1,M-1}^N - v_{L,M-1}^N}{4\Delta y} \right) \\
& - (\lambda + 2\mu)_{L-1/2,M} \left(\frac{u_{L,M}^N - u_{L-1,M}^N}{\Delta x} \right) \\
& - \lambda_{L-1/2,M} \left(\frac{v_{L,M+1}^N + v_{L-1,M+1}^N - v_{L,M-1}^N - v_{L-1,M-1}^N}{4\Delta y} \right) \left. \right] \\
& + \frac{\Delta t}{\rho_{L,M}^N \Delta y} \left[\mu_{L,M+1/2} \left(\frac{v_{L+1,M+1}^N + v_{L+1,M}^N - v_{L-1,M+1}^N - v_{L-1,M}^N}{4\Delta x} \right) \right. \\
& + \mu_{L,M+1/2} \left(\frac{u_{L,M+1}^N - u_{L,M}^N}{\Delta y} \right) \\
& - \mu_{L,M-1/2} \left(\frac{v_{L+1,M}^N + v_{L+1,M-1}^N - v_{L-1,M}^N - v_{L-1,M-1}^N}{4\Delta x} \right) \\
& - \mu_{L,M-1/2} \left(\frac{u_{L,M}^N - u_{L,M-1}^N}{\Delta y} \right) \left. \right], \tag{36}
\end{aligned}$$

for the first step and

$$\begin{aligned}
u_{L,M}^{N+1} = & 0.5 \left\{ u_{L,M}^N + \bar{u}_{L,M}^{N+1} - \Delta t \left[\bar{u}_{L,M}^{N+1} \left(\frac{\bar{u}_{L+1,M}^{N+1} - \bar{u}_{L,M}^{N+1}}{\Delta x} \right) \right. \right. \\
& + \bar{v}_{L,M}^{N+1} \left(\frac{\bar{u}_{L,M+1}^{N+1} - \bar{u}_{L,M}^{N+1}}{\Delta y} \right) + \frac{1}{\bar{\rho}_{L,M}^{N+1}} \left(\frac{\bar{p}_{L+1,M}^{N+1} - \bar{p}_{L,M}^{N+1}}{\Delta x} \right) \left. \right] + Q \left. \right\} \tag{37}
\end{aligned}$$

for the second step, where the subscripts L and M denote axial and radial grid points, respectively, the superscript N denotes the time step, the bar denotes values calculated on the first step, and Q denotes the terms in the last two brackets on the right-hand side of Eq. (36), that is, the viscous terms. Equations (36) and (37) show that all viscous terms are calculated using center differences in the initial-value plane only, so that they are second-order accurate in space but first-order accurate in time. Raising them to second-order accuracy in time requires re-evaluating them using the \bar{u}^{N+1} values from the first step. For most problems, this greater accuracy does not seem worth the increased effort.

To improve the computational efficiency for high Reynolds number flows, the grid points in the fine part of the grid may be subcycled. This is accomplished by first computing the grid points in the coarse part of the grid for one time step Δt . Next, the grid points in the fine grid are calculated k times (where k is an integer) with a time step $\Delta t/k$. The grid points at the edge of the fine grid require a special procedure, because one of their neighboring points is calculated as part of the coarse grid. Except for the first subcycled time step, this point is unknown. However, the values at t and $t + \Delta t$ are known from the coarse grid solution, so that the values between t and $t + \Delta t$ are determined by linear interpolation.

To improve the computational efficiency further, a special procedure (called the Quick Solver) is employed to increase the allowable time step in the subcycled part of the grid. This procedure allows the removal of the sound speed from the time-step C-F-L condition. Procedures that accomplish this have been proposed by Harlow and Amsden¹² and MacCormack.¹³ The procedure of Harlow and Amsden removes the sound speed, in both the x and y directions, by an implicit treatment of the mass equation and the pressure gradient terms in the momentum equations. MacCormack's procedure is explicit and removes the sound speed in only one direction. (It also includes an implicit procedure to remove the viscous diffusion restriction from the time-step C-F-L condition.) Because explicit schemes are easier to program for efficient computation on vector computers and because high Reynolds number flows usually require fine grid spacing in only one direction, a procedure similar to MacCormack's was chosen.

MacCormack's procedure is based on the assumption that the velocity component, in the coordinate direction with the fine grid spacing, is negligible compared to the sound speed. This allows the governing equations to be simplified. MacCormack then applies the Method of Characteristics to these simplified equations. However, for flows over bodies with large amounts of curvature as well as many shear flows, this assumption is questionable; and because VNAP2 is intended as a general code for solving a variety of problems, MacCormack's assumption seems too restrictive. Therefore, the main differences between MacCormack's scheme and the one presented below are that this restriction is removed and that the flow in the y direction is assumed to be subsonic.

The sound speed limitation is associated with the inviscid part of the Navier-Stokes equations. In addition, because the following procedure is used only in the y direction, it can be illustrated by using the following inviscid, one-dimensional (1D) equations

$$\frac{\partial p}{\partial t} + v \frac{\partial p}{\partial y} + p \frac{\partial v}{\partial y} = 0 , \quad (38)$$

$$\frac{\partial v}{\partial t} + v \frac{\partial v}{\partial y} + \frac{1}{p} \frac{\partial p}{\partial y} = 0 , \quad (39)$$

and

$$\frac{\partial p}{\partial t} + v \frac{\partial p}{\partial y} + pa^2 \frac{\partial v}{\partial y} = 0 , \quad (40)$$

where v is the velocity, ρ is the density, p is the pressure, a is the speed of sound, y is distance, t is time, Eq. (38) is the continuity equation, Eq. (39) is the momentum equation, and Eq. (40) is the internal energy equation written in terms of pressure using the equation of state for an ideal gas. The time step for explicit methods used to solve Eqs. (38)-(40) is the C-F-L condition and can be written as $\Delta t \leq \Delta y / (|v| + a)$. However, to improve the computational efficiency in the boundary layers, where Δy and v are small but a is large, a procedure that allows $\Delta t \leq \Delta y / |v|$ is developed. Writing Eqs. (38)-(40) in characteristic form yields

$$\frac{dp}{dt} = a^2 \frac{dp}{dy} \quad \text{for} \quad \frac{dy}{dt} = v , \quad (41)$$

$$\frac{dp}{dt} + pa \frac{du}{dt} = 0 \quad \text{for} \quad \frac{dy}{dt} = v + a , \quad (42)$$

and

$$\frac{dp}{dt} - pa \frac{du}{dt} = 0 \quad \text{for} \quad \frac{dy}{dt} = v - a . \quad (43)$$

Therefore, Eq. (41) applies along the flow streamline and Eqs. (42) and (43) apply along Mach lines. Thus, if a time step $\Delta t \leq \Delta y / |v|$ is selected for some finite-difference method, the domain of dependence for Eq. (41) is included in the adjacent grid points, but the domain of dependence of Eqs. (42) and (43) is outside the adjacent grid points. This larger domain of dependence can be determined by solving for the intersection of the characteristics of Eqs. (42) and (43) with the initial-value surface. Using these intersection points allows differences to be calculated for the larger domain of dependence in much the same manner as for the adjacent grid points.

The final step is to determine which derivatives in Eqs. (38)-(40) depend on the streamline (the adjacent grid points) and which derivatives depend on the Mach lines (the characteristic initial-value surface intersection points). Following the procedure used by Kentzer¹⁴ in his boundary condition scheme and replacing the total derivatives along characteristics in Eqs. (41)-(43) with partial derivatives, while denoting the space derivatives in Eq. (42) with bars and Eq. (43) with hats give

$$\frac{\partial p}{\partial t} + v \frac{\partial p}{\partial y} - \frac{1}{a^2} \left(\frac{\partial p}{\partial t} + v \frac{\partial p}{\partial y} \right) = 0 , \quad (44)$$

$$\frac{\partial v}{\partial t} + \frac{v+a}{2} \frac{\partial \bar{v}}{\partial y} + \frac{v-a}{2} \frac{\partial \hat{v}}{\partial y} + \frac{1}{pa} \left(\frac{v+a}{2} \frac{\partial \bar{p}}{\partial y} - \frac{v-a}{2} \frac{\partial \hat{p}}{\partial y} \right) = 0 , \quad (45)$$

and

$$\frac{\partial p}{\partial t} + \frac{v+a}{2} \frac{\partial \bar{p}}{\partial y} + \frac{v-a}{2} \frac{\partial \hat{p}}{\partial y} + pa \left(\frac{v+a}{2} \frac{\partial \bar{v}}{\partial y} - \frac{v-a}{2} \frac{\partial \hat{v}}{\partial y} \right) = 0 . \quad (46)$$

The derivatives without bars or hats are calculated by the unsplit MacCormack scheme using the adjacent grid points, with backward differences on the predictor step and forward differences on the corrector step. For the bar derivatives the following procedure is employed: first, the values of the dependent variables at the point (denoted by 1 in Fig. 3) where the $v + a$ Mach line intersects the initial-value surface N are determined by linear interpolation; then the bar derivatives, using v as an example, are evaluated by

$$\frac{\partial \hat{v}}{\partial y} = \frac{[C_s v_M^N + (1 - C_s)(v_{M+1}^N + v_{M-1}^N)/2] - v_1}{y_M - y_1} \quad (47)$$

on the predictor step and

$$\frac{\partial \hat{v}}{\partial y} = \frac{v_{M+1}^{N+1} - v_{M-1}^{N+1}}{y_M - y_{M-1}}, \quad (48)$$

on the corrector step. The hat derivatives are calculated by

$$\frac{\partial \hat{v}}{\partial y} = \frac{v_2 - [C_s v_M^N + (1 - C_s)(v_{M+1}^N + v_{M-1}^N)/2]}{y_2 - y_M} \quad (49)$$

on the predictor step and

$$\frac{\partial \hat{v}}{\partial y} = \frac{v_{M+1}^{N+1} - v_M^{N+1}}{y_{M+1} - y_M} \quad (50)$$

on the corrector step. The coefficient C_s is usually set equal to 0.5. If the intersection points 1 and 2 in Fig. 3 lie outside the computational grid, then reflection is used to obtain flow variables at these points from points inside the grid.

The above analysis used the 1D equations to illustrate the method. The actual equations used are derived from the ζ = constant reference-plane-characteristic scheme used at the wall boundary. The Mach line compatibility equations, without the viscous and ζ direction convection source terms, are computed on the large domain as discussed above. The streamline compatibility equation, including all source terms, is computed using the standard MacCormack scheme.

The above procedure for evaluating the terms that depend on the sound speed is only first-order accurate in space. Using the ideas of the λ scheme¹⁵ could probably produce second-order accuracy. However, this was not done because the procedure is used only in boundary and shear layers where the viscous terms dominate the sound speed terms and, in addition, the λ scheme increases the size of the domain of dependence of the difference scheme.

2. Left-Boundary Grid Points. The left boundary can only be an inflow boundary. For supersonic inflow, u , v , p , and ρ are specified. The temperature is determined from the equation of state. For subsonic inflow, there are three different boundary condition options. The first specifies the total pressure p_T , total temperature T_T , and flow angle θ as proposed by Serra.¹⁶ The second and third, which are discussed by Oliger and Sundström,¹⁷ specify either u , v , and p or p , v , and ρ . For a discussion of the relative merits of these boundary conditions, see Sec. I.F. Following the ideas of Moretti and Abbott,¹⁸ all the unspecified dependent variables are computed using a second-order-accurate, reference-plane-characteristic scheme. In this scheme, the partial derivatives with respect to η in the convective terms are computed in the initial-value and solution surfaces using noncentered differencing as in the MacCormack scheme. In the viscous terms, the partial derivatives with respect to η are computed as in the interior point scheme and the derivatives with respect to ζ are calculated using reflection. The cross derivative viscous terms are set equal to zero. These convection and viscous term derivatives are then treated as source terms, and the resulting system of equations is solved in the η = constant reference planes using a two-step, two-independent-variable characteristic scheme. The characteristic relation that couples the interior flow to the boundary is derived following the procedure of Ref. 1 and can be written as

$$dp - \rho adu = (\psi_4 + a^2\psi_1 - \rho av_2)d\tau \quad \text{for} \quad d\zeta = \alpha(u - a)d\tau, \quad (51)$$

where the first equation is called the compatibility equation and the second is called the characteristic curve equation. The ψ terms follow the definitions in Ref. 1. Equation (51) may be written in finite-difference form by first replacing the differentials by differences along the characteristic curve. The coefficients are either evaluated in the initial-value plane (first step) or considered as averages of the coefficients evaluated in both the initial-value and solution planes (second step). A discussion of the unit processes and details of the schemes are given in Ref. 1.

For the p_T , T_T , and θ boundary condition, the following equations that relate the stagnation or total conditions to the static conditions are required.

$$p_T/p = [1 + (\gamma - 1)M^2/2]^{\gamma/(\gamma-1)} \quad (52)$$

and

$$T_T/T = 1 + (\gamma - 1)M^2/2, \quad (53)$$

where γ is the ratio of specific heats, M is the Mach number, T is the temperature, and the subscript T denotes the stagnation or total conditions. The solution procedure is as follows: M is assumed, p and T are calculated from Eqs. (52) and (53), ρ is calculated from the equation of state, u is calculated from Eq. (51), v is calculated from the specified flow angle, a new M is calculated from u , v , p , and ρ , and the process is continued until the change in M has converged to 10^{-3} .

For the u , v , and ρ boundary condition, there is only one unspecified variable, p , which can be calculated from Eq. (51). Likewise, the p , v , and ρ boundary condition has one unspecified variable, u , which also can be determined from Eq. (51). In both cases the temperature is determined from the equation of state.

Both the u , v , and ρ and the p , v , and ρ boundary conditions include a nonreflecting option based on the ideas of the outflow boundary condition of Rudy and Strikwerda.¹⁹ Rudy and Strikwerda use the following equation

$$\frac{\partial p}{\partial t} - pa \frac{\partial u}{\partial t} + C_a(p - p_e) = 0 \quad (54)$$

to replace the outflow boundary condition $p = p_e$, where p_e is the exit pressure and C_a is a constant. The first two terms of Eq. (54) can be interpreted as the 1D compatibility equation on the incoming characteristic (where this characteristic is parallel to the boundary) and the last term is included to asymptotically enforce the specification of the exit pressure. Forcing the incoming characteristic to be parallel to the boundary as if the outflow were sonic removes normal reflections back into the interior. This interpretation of Rudy and Strikwerda's outflow boundary condition allows formulation of a similar procedure for inflow boundaries. Therefore, for the inflow case, using the p , v , and ρ boundary condition, Eq. (54) becomes

$$\frac{\partial p}{\partial t} + pa \frac{\partial u}{\partial t} + C_a(p - p_i) = 0, \quad (55)$$

where p_i is the specified inflow pressure. For the u , v , and ρ boundary conditions, Eq. (54) becomes

$$\frac{\partial u}{\partial t} + \frac{1}{pa} \frac{\partial p}{\partial t} + C_a(u - u_i) = 0, \quad (56)$$

where u_i is the specified inflow velocity. Equation (55) or (56) is solved with Eq. (51) to determine u and p at the inflow boundary.

For mixed supersonic/subsonic inflow, VNAP2 uses the supersonic boundary condition at grid points where the flow is supersonic and either the u , v , and p or the p , v , and ρ boundary conditions (but not the p_T , T_T , and θ boundary conditions) at the subsonic points. VNAP2 allows using the supersonic boundary condition everywhere as an option.

The turbulence model boundary conditions are the specification of q for the one-equation model and q and e for the Jones-Launder two-equation model. The specified values of q and e can be determined following a procedure similar to that of Ref. 4. The value of q is calculated from

$$q = \frac{\mu_T |\partial u / \partial y|}{0.3\rho} ,$$

where $|\partial u / \partial y|$ and ρ can be determined from the inflow velocity profile and μ_T can be determined by the mixing-length model. The value of e for the two-equation model can be calculated from Eq. (21). For large R_T , Eq. (21) reduces to

$$\mu_T = C_\mu \rho q^2/e ,$$

which can be easily solved for e , and for small R_T a trial and error solution can be used. For some flows this procedure produces values of q that are much lower than the evolved value at the first downstream grid point. However, increasing q to agree with the first downstream grid point value, while adjusting e to keep μ_T constant, produces little change in the solution. If the p_T , T_T , and θ inflow boundary condition is used then a short run can be made, using the mixing-length model, to determine an inflow velocity profile. If the inflow profile is a uniform flow profile, that is, no shearing flow is present, then the inflow values of q and e can be set to some small values so that μ_T is negligible when compared to the molecular value.

3. Right-Boundary Grid Points. The right boundary can be a supersonic outflow boundary or a subsonic inflow/outflow boundary. This subsonic inflow option is required for internal flows with flow separation at the right boundary. For supersonic outflow, the flow variables are extrapolated. For subsonic outflow, the exit pressure is specified and the remaining variables are calculated using a characteristic scheme similar to the left-boundary scheme. The characteristic relations that couple the interior flow to the boundary are derived following the procedure of Ref. 1 and can be written as

$$dp - a^2 dp = \psi_4 d\tau \quad \left. \right\} \quad (57)$$

$$dv = \psi_3 d\tau \quad \left. \right\} \quad \text{for } d\zeta = \omega u d\tau \quad (58)$$

and

$$dp + \rho adu = (\psi_4 + a^2\psi_1 + \rho\psi_2) dt \quad \text{for } d\zeta = \omega(u + a)d\tau . \quad (59)$$

These equations are written in finite-difference form like those for the left-boundary scheme. The pressure is specified, and the u velocity component is then calculated from Eq. (59); the density from Eq. (57); the v velocity component from Eq. (58); and the temperature from the equation of state. If subsonic reverse flow (inflow) occurs at the right boundary, inflow boundary conditions must be specified. This is accomplished by leaving p equal to the specified exit pressure, setting ρ equal to the value at the boundary where separation occurred, and setting the flow angle equal to the value obtained by linear interpolation

between the boundaries. The p and v boundary conditions used here are arbitrary and can be changed by modifying subroutine EXITT (see Sec. II.A).

The code includes the nonreflecting outflow boundary condition of Rudy and Strikwerda.¹⁹ Here, u and p are calculated from Eqs. (54) and (59); the density from Eq. (57); v from Eq. (58); and T from the equation of state. This nonreflection option is also used when reverse flow occurs.

For mixed supersonic/subsonic outflow, VNAP2 uses the supersonic boundary condition at grid points where the flow is supersonic and the subsonic boundary condition at subsonic points. VNAP2 allows using either the supersonic or subsonic boundary conditions everywhere as an option.

The turbulence model boundary conditions are the extrapolation of q for the one-equation model and q and e for the Jones-Launder two-equation model.

4. Wall Grid Points. The wall boundary can be a free-slip boundary, a free-jet boundary, a no-slip boundary, or a constant pressure inflow/outflow boundary. The constant pressure inflow/outflow boundary is required for external flows.

a. Free-Slip Boundary. For a free-slip boundary, a reference-plane-characteristic scheme is used. Partial derivatives with respect to ζ in the convective terms are computed in the initial-value and solution surfaces using noncentered differencing as in the MacCormack scheme. All derivatives in the viscous terms are computed in the initial-value surface only, using centered differencing. The η and cross derivatives in the viscous terms are calculated by either reflecting or extrapolating a row of fictitious mesh points outside the flow boundary. These convection and viscous term derivatives are then treated as source terms, and the resulting system of equations is solved in the $\zeta = \text{constant}$ reference planes using a two-step, two-independent-variable characteristic scheme.

The characteristic relations that couple the interior flow to the boundary are derived following the procedure of Ref. 1 and can be written as

$$\beta du - \alpha dv = (\beta \psi_2 - \alpha \psi_3)dt \quad (60)$$

$$dp - a^2 dp = \psi_4 dt \quad \left. \right\} \text{for } d\eta = \bar{v} dt \quad (61)$$

and

$$dp + \rho \alpha du/\alpha^* + \rho \beta adv/\alpha^* = (\psi_4 + a^2 \psi_1 + \rho \alpha a \psi_2/\alpha^* + \rho \beta a \psi_3/\alpha^*)dt$$

$$\text{for } d\eta = (\bar{v} + \alpha^* a)dt, \quad (62)$$

where

$$\alpha^* = (\alpha^2 + \beta^2)^{1/2}.$$

These equations are written in finite-difference form like those for the left-boundary scheme.

The boundary condition is that the flow is tangent to the boundary. This can be written as

$$v = u \tan \theta + \partial y_w / \partial t, \quad (63)$$

where θ is the local boundary angle. The time derivative is present because, in the free-jet option, the wall boundary coordinates are a function of time. Equation (63) is substituted into Eq. (60), and the resulting

equation is solved for the velocity component u . Then the v velocity component is obtained from Eq. (63); the pressure from Eq. (62); the density from Eq. (61); and the temperature from the equation of state.

The turbulence model boundary conditions are the extrapolation of q for the one-equation model and q and e for the Jones-Launder two-equation model.

This code has an option to improve the accuracy of the calculation of one sharp expansion corner on the wall contour. The flow at this corner must be supersonic and the boundary condition option must be the free-slip boundary with no free jet. The grid point is treated by a special procedure. First, an upstream solution is computed at the corner grid point, using the upstream flow tangency condition as the boundary condition and backward ζ differences in both initial-value and solution planes. Next, a downstream solution is calculated, using the Prandtl-Meyer exact solution and the stagnation conditions from the upstream grid point. The upstream solution is used when computing wall grid points upstream of the corner grid point as well as the adjacent interior grid point; the downstream solution is used when computing downstream wall grid points.

b. Free-Jet Boundary. The free-jet boundary grid points are computed by the wall routine so that the pressure equals the specified pressure. This is accomplished by first assuming the shape of the jet boundary and then using the wall routine to calculate the pressure. Next, the jet boundary location is changed slightly and a second pressure is computed. The secant method determines a new jet boundary location. This procedure is then repeated at each grid point until the jet boundary pressure and the ambient pressure agree within some specified tolerance.

When a free-jet calculation is made, the wall exit lip grid point becomes a singularity, so it is treated by a special procedure. First, an upstream solution is computed at the exit grid point, using the flow tangency condition as the boundary condition and backward ζ differences in both the initial-value and solution planes. Next, a downstream solution is calculated, using the specified pressure as the boundary condition and the stagnation conditions calculated from the upstream grid point. The upstream solution is used in computing wall grid points upstream of the exit grid point and the downstream solution in computing downstream free-jet grid points. A third exit grid point solution for interior grid point calculation is determined as follows. When the upstream solution is subsonic, the two solution Mach numbers are averaged to be less than or equal to one. This Mach number, along with the upstream stagnation temperature and pressure, is then used to calculate the exit grid point solution for computing the interior grid points. When the upstream solution is supersonic, it is used to calculate the interior grid points.

c. No-Slip Boundary. Unlike the VNAP code, VNAP2 uses the characteristic scheme to enforce the no-slip boundary condition. The boundary condition is the vanishing of the velocity components and either the vanishing of the temperature gradient normal to the boundary (adiabatic wall) or the specification of the temperature. The pressure is calculated from Eq. (62) with the normal temperature gradient set equal to zero and the density from Eq. (61). If the vanishing of the normal temperature gradient option is desired, then the temperature can be determined from the equation of state. If the specified wall temperature option is desired, then the pressure is recomputed from the equation of state.

The boundary conditions for the turbulence models are the vanishing of q for the one-equation model and the vanishing of q and the specification of e so that $\partial e / \partial y = 0$ for the Jones-Launder two-equation model.

d. Constant Pressure Inflow/Outflow Boundary. The constant pressure inflow/outflow boundary grid points are also calculated using the characteristic scheme. The pressure is always specified. If the flow across the boundary is outflow, then u and v are calculated from Eqs. (60) and (62), and ρ is calculated from Eq. (61). For inflow, u and ρ are specified and v is calculated from Eq. (62). The actual values of u and ρ specified are the values at the grid point where the left boundary intersects the wall. The

temperature is determined from the equation of state. A nonreflecting boundary condition option, similar to that used at the right boundary, is employed here.

The turbulence model boundary conditions are the extrapolation of q for the one-equation model and q and e for the Jones-Launder two-equation model.

5. Centerbody Grid Points. The centerbody boundary can be a free-slip boundary, a no-slip boundary, or a plane (axis) of symmetry. The free-slip and no-slip boundary calculations follow the wall procedure. The characteristic relation that couples the interior flow to the boundary is derived following the procedure of Ref. 1 and can be written as

$$\begin{aligned} dp - \rho\alpha adu/a^* - \rho\beta adv/a^* &= (\psi_4 + a^2\psi_1 - \rho\alpha a\psi_2/a^* - \rho\beta a\psi_3/a^*)dc \\ \text{for } d\eta &= (\bar{v} - a^* a)dt . \end{aligned} \quad (64)$$

Equation (63) becomes

$$v = u \tan \theta . \quad (65)$$

The time derivative in Eq. (63) does not appear in Eq. (65) because the centerbody coordinates are not a function of time.

For flows where the centerbody is a plane (axis) of symmetry, the centerbody grid points are computed by the interior point scheme. The boundary condition is flow symmetry.

The turbulence model boundary conditions are the same as the wall boundary for the free-slip and no-slip cases. For the plane (axis) of symmetry case, q and e are specified so that $\partial q/\partial y = \partial e/\partial y = 0$.

6. Dual-Flow-Space Wall Grid Points. The dual-flow-space walls can be either a free-slip or a no-slip boundary. The calculations follow the wall and centerbody procedures. The centerbody equations are used for the upper dual-flow space, and the wall equations, with Eq. (65) replacing Eq. (63), are used for the lower dual-flow-space wall. The turbulence model boundary conditions are the same as the wall and centerbody boundaries.

7. Step Size. The step size Δt is determined by

$$\Delta t = \min(\Delta t_x, \Delta t_y) , \quad (66)$$

where

$$\Delta t_x = A / [(|u| + a) / \Delta x + \mu / A_1 \rho \Delta x^2] \quad (67)$$

and

$$\Delta t_y = A / [(|v| + a) / \Delta y + \mu / A_1 \rho \Delta y^2] , \quad (68)$$

where A and A_1 are constants that usually equal 0.9 and 0.25, respectively. For the Quick Solver option, Eq. (68) becomes

$$\Delta t_y = A / (|v| / \Delta y + \mu / A_1 \rho \Delta y^2) . \quad (69)$$

These conditions are checked at each grid point in the flow field at each time step. However, these conditions are not checked on the subcycled time steps.

F. Comments on the Calculation of Steady, Subsonic Flows

Because signals propagate in all directions in subsonic flows, disturbances can reflect inside the computational grid for many time steps and can significantly prolong the convergence to steady state.

However, in supersonic flows, signals only propagate downstream and are, therefore, swept out of the grid. As a result, supersonic flows generally converge to steady state in fewer time steps than subsonic flows. As an example, consider the following two inviscid accelerating flows: planar subsonic sink flow and planar supersonic source flow. The computational regions for the subsonic sink and supersonic source flows are enclosed by the dashed lines in Figs. 4 and 5, respectively. The top dashed line is treated as a free-slip wall, the bottom dashed line is the flow midplane, and the left and right dashed lines are inflow and outflow boundaries, respectively. The outflow midplane Mach number for the subsonic case is 0.5, and the inflow midplane Mach number for the supersonic case is 1.5. The boundary conditions for the subsonic flow are the specification of p_T , T_T , and θ at the inlet and p at the exit. For the supersonic flow, all inlet variables are specified and all outlet variables are extrapolated. The initial-data surface for both flows is the 1D solution generated by the VNAP2 code. Figure 6 shows the pressure vs number of time steps for both flows. The top curve for both flows gives the solution at an interior grid point near the inflow boundary, and the lower line is a grid point near the outflow boundary. The supersonic flow reaches steady state in around 150 time steps, whereas the subsonic case requires approximately 1200. For very complex flows, this difference is often greater. Therefore, the following discussion will be concerned with improving the convergence to steady state of subsonic flows.

Figure 7 shows the pressure vs number of time steps for the subsonic sink flow employing different techniques to accelerate the convergence to steady state. Again, the p_T , T_T , and θ inflow boundary condition is used. The grid point plotted in Fig. 7 is the one near the inlet in Fig. 6. The top curve is for a calculation that started from an initial-data surface consisting of a stationary flow at the stagnation pressure and temperature. At time equal to zero, the pressure at the outflow boundary was dropped from the stagnation value to the sink flow exact solution, thus simulating a bursting diaphragm. The other four calculations started with an initial-data surface generated by the VNAP2 code, which is the 1D solution. The third line from the top shows the solution using the Rudy and Strikwerda¹⁹ nonreflecting outflow boundary condition. The coefficient C_a (ALE in Namelist BC) in Eq. (54) equals 0.1. (Namelists are given in Sec. II.C.) The fourth curve from the top shows the solution for which all the dependent variables were smoothed in space for the first 500 time steps. This calculation multiplies the value at a grid point by a weighting parameter and adds it to the average of the values of its nearest neighboring grid points multiplied by one minus the weighting parameter. The weighting parameter was 0.5 for the first time step and linearly increased to 1.0 (no smoothing) by the 500th time step (SMP = 0.5, SMPF = 1.0, and NST = 500 in Namelist AVL). The bottom curve used the extended-interval time-smoothing option, which stores the solution for all dependent variables on the first time step and then monitors the pressure at a specified grid point on each time step. When this pressure changes direction, the solution at the current time step is averaged with the solution at the first time step. This averaged solution replaces the current time-step solution and, in addition, is stored in place of the first time-step solution. This process is continued for the entire computation (SMPT = 0.5, SMPTF = 0.5, NTST = 0, and NST = NMAX in Namelist AVL). The diaphragm initial-data surface solution requires around 1800 time steps to reach steady state, whereas the 1D initial-data surface solution is steady in approximately 1100 times. The nonreflecting and space-smoothing options further increase the convergence to steady state. However, the largest increase is due to the time smoothing, which results in a converged solution in about 400 time steps. The increased convergence rate of the time-smoothed solution over the other options is more pronounced for more complex flows.

Figure 8 shows the pressure vs the number of time steps for the u , v , and p inflow boundary condition. The diaphragm initial-data surface solution produced results similar to the 1D curve and, therefore, is not shown. The top three curves correspond to the same options in Fig. 7. The bottom curve is the solution using the noreflecting inflow option discussed in Sec. I.E.2. The coefficient C_a (ALI in Namelist BC) in Eq. (56) equals 0.1. The top curve of Fig. 8 shows that the u , v , and p boundary condition trapped the

initial disturbances in the computational grid. The Rudy and Strikwerda¹⁹ nonreflecting outflow boundary condition option (not shown) did not significantly improve this result. Note that the Rudy and Strikwerda boundary condition is used in conjunction with the reference-plane-characteristic scheme which is somewhat different from the numerical procedure they used. Their procedure may produce different results. As Fig. 8 shows, the space- and time-smoothing options, as well as the nonreflecting inflow boundary condition option, all produce steady solutions.

The 1D solution, which is used as the initial-data surface, has an outflow Mach number of 0.55. The sink flow exact solution has midplane and upper wall outflow Mach numbers of 0.5 and 0.42, respectively. The high 1D solution Mach number was chosen so that the 1D solution would not approximate the 2D sink flow solution too closely. However, this high Mach number produces a 12% difference in mass flow between the 1D solution and the 2D sink flow solution. Because the u , v , and p inflow boundary condition specifies the 2D sink flow solution mass flow, an expansion wave is produced at the inlet. This expansion wave causes the large drop in pressure, shown in Fig. 8, during the early stages of the calculation. Adjusting the Mach number of the 1D solution so that the 1D mass flow closely approximates the mass flow specified by the u , v , and p boundary condition yields the results shown in Fig. 9 where, except for the top curve, the convergence to steady state is greatly improved.

From the above and other similar results, some general conclusions can be drawn. First of all, for steady, subsonic flows the p_T , T_T , and θ inflow boundary condition is preferred over the u , v , and p boundary condition. For subsonic computations that require long run times, the extended-interval time smoothing can significantly reduce computational time. For subsonic/supersonic nozzle flows, the p_T , T_T , and θ inflow boundary condition is also preferred, because the mass flow is usually not known in advance. If the u , v , and p boundary condition is used for steady, subsonic flows, then either the nonreflecting inflow option of space or extended-interval time smoothing should be used. The u , v , and p inflow boundary condition is useful for unsteady subsonic flows where the user wishes to specify the mass flow. VNAP2 allows only constant values of u , v , and p to be specified; however, the code could easily be modified to allow time-dependent functions for u , v , and p . The u , v , and p inflow boundary condition also works well for the subsonic part of the boundary layer in a supersonic flow. In many cases, this subsonic part of the boundary can be treated with supersonic boundary conditions. However, where this practice gives poor results, the u , v , and p boundary condition is an improvement. The test cases run to date indicate that the u , v , and p boundary condition produces results more consistent with the supersonic part of the flow than does the p_T , T_T , and θ boundary condition. As a result, VNAP2 allows only the u , v , and p option at subsonic parts of a mixed subsonic/supersonic inflow.

The p , v , and p boundary condition has received little use to date because, in general, it should be used with either the u specified subsonic outflow boundary condition or supersonic outflow. When p is specified as the subsonic outflow boundary condition, some flows are not uniquely defined. For example, if p , v , and p are specified at the inflow and p is specified at the outflow for inviscid subsonic flow in a constant area duct, the Mach number would not be uniquely specified. The specified u outflow boundary condition is not incorporated (as originally intended) because there is little use for it. The p , v , and p boundary condition can be used for subsonic/supersonic nozzle flows because it does not specify the mass flow; however, the p_T , T_T , and θ boundary condition is preferred.

In general, the closer the initial-data surface is to the final solution, the faster the solution converges to the steady state. This is also true for viscous flows, where using initial data that approximate all boundary and free-shear layers generally reduces the run time.

Finally, Moretti and I disagree²⁰⁻²² on the u , v , and p subsonic inflow boundary condition. Moretti feels that the u , v , and p boundary condition is incorrect for a well-posed problem, because disturbances reflected by this boundary condition may remain trapped in the finite-difference grid. Reference 22 lists several published proofs of the correctness of this boundary condition. As a result of these proofs, I feel that this boundary condition is mathematically correct for a well-posed problem and that the trapping of disturbances is a numerical problem that can be overcome. In addition to these mathematical proofs, the u , v ,

and ρ boundary condition satisfies the characteristic compatibility conditions, as does the p_T , T_T , and θ boundary condition. Both boundary conditions falsify the time-dependent flow by holding quantities fixed that actually vary in time (p_T and T_T are constant only for steady flow). As a result, both cause non-physical reflections at subsonic boundaries. The u , v , and ρ boundary condition causes a reflection that has approximately the same amplitude, whereas the p_T , T_T , and θ boundary condition produces a highly damped reflection. These reflection properties differ because they model different upstream conditions—constant mass flow as opposed to constant total pressure—which makes them suitable for different problems. In Ref. 23, Moretti seems to imply that the u , v , and ρ boundary condition requires knowledge of the exact solution. Although I specified the exact solution in Ref. 20, as did Moretti in Ref. 23, the exact solution values of u , v , and ρ or p_T , T_T , and θ are generally not known in advance. (For the special case of inviscid, steady flow, p_T and T_T , but not θ , are usually known.) Therefore, one specifies his best guess boundary values. The computed solution will satisfy these boundary values as well as the governing equations, and its accuracy will depend on how well these boundary values were estimated. Therefore, I feel that both boundary conditions are correct and that the best choice is problem-dependent.

A second point that concerns this section is Moretti's claim²³ that the initial-data surface and boundary conditions must be matched so that the transient part of a steady state calculation follows the true transient solution. Although this is the most correct way to formulate problems, it is generally not the most economical. It is true that there are flows where following the true transient solution is very desirable. One such case is the startup of a supersonic wind tunnel. If, for example, the area of the throat downstream of the test section is not large enough to pass the startup shock, then the shock will stand in the test section or nozzle. Beginning a time-dependent calculation of this flow with a purely supersonic initial-data surface will produce the started, all supersonic, steady solution, even though this solution is physically impossible. Beginning this calculation with a 1D subsonic initial-data surface would yield the right solution. However, use of Moretti's recommendation²³ of the diaphragm initial-data surface, discussed above, provides the right solution without requiring any knowledge of the starting of a supersonic wind tunnel. Thus, there are flows where either hysteresis effects or lack of understanding suggest following Moretti's recommendation. However, for steady, subsonic flows this recommendation can be very expensive. In addition, I have never found a subsonic flow calculation using a time-dependent method where the steady solution depended on the initial-data surface (except for small differences from truncation errors and provided the initial-data surface is subsonic). As a result, I feel that the special procedures discussed above for accelerating the convergence of subsonic flows to their steady state may be used to reduce these lengthy computational times. I have included these last two paragraphs to warn the users of VNAP2 that some of the ideas expressed above are my own and may not be universally accepted as correct procedures.

G. Results and Discussion

Presented here are three relatively simple flows that are intended to illustrate the three general classes of flows that can be computed with VNAP2: internal, external, and internal/external flows. The data files for these three cases are included at the back of the Fortran listing of the VNAP2 code in the Appendix. The initial-data surfaces for the external and internal/external cases assume solution array sizes of 41 by 25. For the application of VNAP2 to more complex flows, see Ref. 24.

1. Internal, Inviscid Flow. The first case is steady, subsonic/supersonic, inviscid flow in the 45-15° conical, converging-diverging nozzle shown in Fig. 10 with the flow from left to right. This calculation is also presented in Refs. 1, 2, and 25. The upper boundary is a free-slip wall and the lower boundary is the centerline. The left boundary is a subsonic inflow boundary using the p_T , T_T , and θ boundary condition.

The right boundary is a supersonic outflow boundary and, therefore, the variables are extrapolated. The Mach number contours and wall pressure ratio are shown in Fig. 11. The experimental data are those of Cuffel et al.²⁶ The computed discharge coefficient is 0.983, compared with the experimental value of 0.985. The 21 by 8 uniform computational grid requires 299 time planes and a computation time of 35 s on the CDC 6600 and 6 s on the CDC 7600.

Although the Mach number, wall pressure, and throat mass flow results are in good agreement with experiment, the mass flow variation at different axial locations is fairly poor. For example, the mass flow variation between the inlet and throat is 4.5%. If the grid spacing is halved by using a 41 by 15 uniform grid, the mass flow variation between the inlet and throat is 1.4%. Halving the grid spacing again, by using an 81 by 29 uniform grid, produces a mass flow variation between the inlet and throat of 0.1%. Therefore, the mass flow variation appears to go to zero as the grid spacing goes to zero. Some of the error in the coarse grid case may be due to the trapezoidal rule used to evaluate the mass flow integral. However, much of the error is probably due to the large truncation error of the finite-difference equations, owing to the steep gradients in the nozzle throat region. The variation in throat mass flow between the 81 by 29 and 21 by 8 grid cases is 0.25%, whereas between the 81 by 29 and 41 by 15 grid cases it is 0.06%. Therefore, the throat mass flow is fairly good for coarse grid spacings even though the overall mass flow conservation is fairly poor.

This case uses the convergence tolerance option to determine when the steady state has been reached. That is, when the relative change in axial velocity in the throat and downstream regions is less than 0.003%, the flow is assumed to have reached steady state. In general, I have not found this convergence tolerance option to be very useful, because the value of the convergence tolerance depends on the grid spacing and flow conditions and as such is usually not known in advance. One exception to this is the case involving a large parametric study. Here, once the convergence tolerance has been determined by trial and error, it can be used repeatedly in the remaining runs of the parametric study. However, a procedure based on the time of flight of an average fluid particle seems to work more consistently. In this procedure, one sets the total number of time steps so that an average fluid particle will travel through the computational grid a particular number of times. The velocity of an average fluid particle can be estimated from the 1D solution or some other initial-data surface. This average velocity can also be estimated from the numerical solution itself by running the program for a fairly short time and using that solution to estimate the average fluid particle velocity. Use of the restart option allows this run to be continued to steady state. The time step can be obtained by running the code for one time step (two for viscous flows). Once the average fluid particle velocity and time step have been determined, then the number of time steps required for one trip can be calculated. The last piece of required information is the number of trips made by the average fluid particle through the grid to reach steady state. For supersonic, inviscid flows, three trips are usually sufficient, whereas supersonic, viscous flows require around five. Converging-diverging, supersonic, inviscid nozzle flows usually require around five trips, whereas viscous nozzle flows need around seven. The numbers of trips given above are only rough estimates and should be supplemented by the user's own experiences. In addition, when in doubt as to how many time steps are necessary, always use the restart option.

Finally, for subsonic flows, neither the convergence tolerance nor the time of flight procedure is really effective. The most effective method that I have found is to monitor the static pressure at several spots in the flow (see LPP1, MPP1 in Namelist CNTRL). Provided that an average fluid particle has made at least one trip, then the flow can be assumed to be steady when the pressure is oscillating with an acceptable amplitude about a constant value. Looking at only the amplitude of the oscillation, without regard to whether it occurs about a constant value, is sometimes not sufficient.

2. External, Turbulent Flow. The second case is steady, subsonic, turbulent flow over a boattail afterbody with a solid body simulating the jet exhaust. The geometry is shown in Fig. 12, with the dashed line enclosing the computational region, and the flow is from left to right. This calculation is also

presented in Ref. 24. The upper boundary is a constant pressure inflow/outflow boundary and the lower boundary is a no-slip wall. The left boundary is a subsonic inflow boundary using the p_T , T_T , and θ boundary condition. The values of p_T and T_T are determined from an inviscid/boundary-layer solution procedure for the forebody. The right boundary is a subsonic outflow boundary and, therefore, the static pressure is specified. The free-stream Mach number is 0.8 and the Reynolds number, based on the length at the inflow boundary, is 10.5×10^6 . For more details on the geometry or experimental data, see Ref. 27. The turbulence is modeled using the mixing-length model. This calculation employed the subcycling, Quick Solver, and extended-interval time-smoothing options. Figure 13 shows the physical space grid, pressure, and Mach number contours. Figure 14 shows the surface pressure coefficient on the boattail and jet exhaust simulator. Figures 13 and 14 show that the boundary layer remains attached. For cases with separation and exhaust jets, see Ref. 24. This calculation employs a 40 by 25 variable grid that requires 750 time steps (15 000 subcycled time steps in the boundary layer) and a computation time of 1 h on the CDC 7600. Swanson²⁸ compared several different formulations of the mixing-length model for computing this case as well as separated cases.

3. Internal/External, Turbulent Flow. The third case is steady, subsonic, turbulent flow for a plane jet in a uniform stream. The geometry is shown in Fig. 15 with the dashed line enclosing the computational region, and the flow is from left to right. The upper boundary is a constant pressure inflow/outflow boundary and the lower boundary is the midplane. The dual-flow-space boundaries are no-slip walls. The left boundary is a subsonic inflow boundary using the u , v , and ρ boundary condition, with the non-reflecting option. The right boundary is a subsonic outflow boundary and, therefore, the static pressure is specified. The jet and external stream have initial Mach numbers of 0.14 and 0.02, respectively, while the Reynolds number, based on the jet height, is 3.0×10^4 . The turbulence is modeled using the mixing-length and Jones-Launder two-equation models. This case, assuming free-slip inflow profiles and a solid free-slip upper boundary and employing the mixing-length turbulence model, was presented in Ref. 1. The physical space grid and Mach number contours for the mixing-length model are shown in Fig. 16. Figure 17 shows the midplane velocity decay for both turbulence models. The subscript JE denotes the midplane velocity just downstream of the end of the dual-flow-space walls. The increase in the velocity is due to the acceleration of the mean flow caused by the growth of the boundary layer. The experimental data are from Ref. 29. This calculation employs a 41 by 17 variable grid that requires 6000 time steps and a computation time of 24 min (mixing-length model) on the CDC 7600.

This rather lengthy run time, even though a fairly coarse grid spacing was used, is because the flow is almost incompressible. That is, the flow velocity is much smaller than the sound speed. The explicit numerical scheme is limited to time steps so that sound waves travel less than one mesh spacing. (The problem geometry did not allow the use of the Quick Solver option, although some reduction in run time could be made using the subcycle option.) Therefore, many time steps are required before a particle of fluid travels from the inflow to the outflow boundary.

II. DESCRIPTION AND USE OF THE VNAP2 PROGRAM

A. Subroutine Description

The computer program consists of 1 program, 1 function, and 18 subroutines. A complete Fortran listing of the VNAP2 program is included in the Appendix.

1. Program VNAP2. Program VNAP2 initiates a run by reading in the input data. Next, the program title, abstract, and input data descriptions are printed. The program then calls subroutines GEOM, GEOMCB, and GEOMLU to calculate the geometry. If requested, program VNAP2 calls

subroutine QNEDIM to calculate the 1D, initial-value surface. Program VNAP2 then prints the initial-value surface, which includes a mass flow and momentum thrust calculation made by subroutine MASFL \emptyset . Next, subroutine PL \emptyset T is called to plot the data on film. The final part of VNAP2 consists of the time-step loop, which calculates the next time-step size; calls subroutine VISC \emptyset US to calculate the artificial, molecular, and turbulent viscosity-heat conduction terms; calls subroutine QS \emptyset LVE to calculate the special derivatives used by the Quick Solver package; calls subroutine INTER to compute the interior mesh points; calls subroutine WALL to compute the wall, centerbody, and dual-flow-space wall mesh points; calls subroutine INLET to compute the inlet mesh points; calls subroutine EXITT to compute the exit mesh points; calls subroutine TURBC to set the boundary conditions for the turbulence variables; if requested, calls subroutine SM \emptyset TH to smooth the solution; calls subroutine MASFL \emptyset to compute the mass flow and momentum thrust; prints the solution surface; calls subroutine PL \emptyset T to plot the data on film; checks the solution for its convergence to the steady-state solution; and punches (writes) the last solution plane on cards (disc or tape) for restart.

2. Subroutine GE \emptyset M. Subroutine GE \emptyset M calculates the wall coordinates and slopes for four different wall geometries: a constant area duct wall; a circular-arc, conical wall; and two tabular input walls. In the case of the first tabular wall, a completely general set of wall coordinates is read in. Subroutine GE \emptyset M then calls subroutine MTLUP, which interpolates for the coordinates. Next, subroutine GE \emptyset M calls function DIF, which calculates the slopes of the coordinates. For the second tabular wall, the coordinates and slopes are read in.

3. Subroutine GE \emptyset MCB. Subroutine GE \emptyset MCB calculates the centerbody coordinates and slopes for four different centerbody geometries and is similar to subroutine GE \emptyset M.

4. Subroutine GE \emptyset MLU. Subroutine GE \emptyset MLU calculates the upper and lower dual-flow-space wall coordinates and slopes for two tabular input geometries. These tabular cases are the same as those in subroutine GE \emptyset M.

5. Subroutine MTLUP. Subroutine MTLUP (September 12, 1969) was taken from the National Aeronautics and Space Administration (NASA) Langley program library. This subroutine is called by subroutines GE \emptyset M, GE \emptyset MCB, and GE \emptyset MLU to interpolate the wall, centerbody, and dual-flow-space wall coordinates.

6. Function DIF. Function DIF (August 1, 1968) was also taken from the NASA Langley program library. This function is called by subroutines GE \emptyset M, GE \emptyset MCB, and GE \emptyset MLU to calculate the slopes of the wall, centerbody, and dual-flow-space wall coordinates.

7. Subroutine QNEDIM . Subroutine QNEDIM is called by program VNAP2 to compute the 1D, isentropic initial-value surface. A Newton-Raphson scheme calculates the Mach number for the area ratios, which are determined from the geometry.

8. Subroutine MAP. Subroutine MAP calculates the functions that map the physical plane to a rectangular computational plane. Therefore, this subroutine is called before each mesh point is calculated.

9. Subroutine MASFL \emptyset . Subroutine MASFL \emptyset is called by program VNAP2 to calculate the mass flow and momentum thrust for the initial-value and solution surfaces. The trapezoidal rule evaluates the mass flow and momentum thrust integrals.

10. Subroutine PL \emptyset T. Subroutine PL \emptyset T is called by program VNAP2 to produce velocity vector plots, the physical space grid, and contour plots of density, pressure, temperature, Mach number,

turbulence energy, and dissipation rate, using the SC-4020 microfilm recorder. The SC-4020 recorder uses a 1022 by 1022 array of plotting points or coordinates on each film frame. The origin is the upper left corner of the array. The coordinates to be plotted by the SC-4020 recorder are assumed to be integer constants. The first section sets up the plot size by setting the maximum left (XXL), right (XR), top (YT), and bottom (YB) coordinates in the physical space. Then the film frame coordinates and scaling factors are determined with the plot beginning at 900, instead of 1022, to allow for labeling.

The next section generates the velocity vector plot. First, the maximum velocity is determined to scale the plot, which is done so that the maximum velocity vector is $0.9 \Delta x$, where Δx is the average value. Subroutine ADV (Los Alamos system routine) advances the film one frame. Then the velocity vector is calculated in fixed point film frame coordinates. Subroutine DRV (Los Alamos system routine) draws a line between the points (IX1, IY1) and (IX2, IY2), after which subroutine PLT (Los Alamos system routine) plots a plus sign at the point (IX1, IY1). Subroutine LINCNT (Los Alamos system routine) skips down 58 lines. (Each printed line height equals 16 film frame points.) The routine then returns to set up the plot size for the next velocity vector plot if IVPTS > 1, or goes on to the next section if IVPTS ≤ 1.

The next section resets the plot size for the contour plots in case the different scaled velocity vector plots were requested (IVPTS > 1).

The next section fills the plotting array called CQ with the following variables: density (lbm/ft³ or kg/m³), pressure (psia or kPa), temperature (°K or K), and Mach number.

The next section determines the plotting line quantities using the formula

$$CQ_K = CQ_{MIN} + 0.1K(CQ_{MAX} - CQ_{MIN}),$$

where K goes from one to nine. This section also labels the frames.

The next section determines the location of each contour line segment and plots it. The contour line segment defined by the film frame coordinates (IX1, IY1) and (IX2, IY2) is drawn by subroutine DRV. Subroutine PLT plots an L on the low contour (K=1) and an H on the high contour (K=9).

The last section draws the geometry boundaries for the contour plots. The upper boundary is specified by YW, the lower by YCB, the upper dual-flow-space boundary by YU, and the lower dual-flow-space boundary by YL. Next, the routine returns to the section that fills the plotting array CQ for the next contour plot.

11. Subroutine SWITCH. Subroutine SWITCH switches the solution values from the solution array to the dummy array when dual-flow-space boundaries are present. The dummy array is required because the two dual-flow-space walls collapse to one grid line in the computational plane.

12. Subroutine VISCUS. Subroutine VISCUS calculates the artificial viscosity terms for shock computations using a velocity gradient viscosity coefficient. It also calculates the molecular viscosity terms in the Navier-Stokes equations. In addition, this subroutine calculates the various turbulence terms in the Navier-Stokes equations, as well as the turbulence energy and dissipation rate equations.

13. Subroutine SMOOTH. Subroutine SMOOTH is called by program VNAP2 to add either space or time numerical smoothing to stabilize the calculations for nonuniform initial-data surfaces or to accelerate the convergence to steady state. The physically correct molecular viscous terms (with a large viscosity coefficient) could also be used; however, they are much slower and cannot be reduced or turned off during a run.

14. Subroutine MIXLEN. Subroutine MIXLEN is called by subroutine VISCUS to calculate the shear layer width or the boundary layer thickness and kinematic displacement thickness for the mixing-length model (ITM = 1). These parameters also determine the length scale used by the turbulence energy model (ITM = 2).

15. Subroutine TURBC. Subroutine TURBC is called by program VNAP2 to set the boundary conditions for the turbulence energy, Q, and the dissipation rate, E.

16. Subroutine INTER. Subroutine INTER is called by program VNAP2 to calculate the interior mesh points. The conservation of mass, momenta, internal energy, turbulence energy, and dissipation rate equations are solved by the MacCormack second-order, finite-difference scheme. Subroutine INTER also contains part of the Quick Solver package. Special values of the derivatives u_{η} , v_{η} , and p_{η} , calculated by subroutine QSOLVE, are used in special forms of the governing equations to allow an increased time step.

17. Subroutine WALL. Subroutine WALL is called by program VNAP2 to compute the wall, centerbody, dual-flow-space walls, free-jet boundary, and sharp expansion corner mesh points. This subroutine uses a second-order, reference-plane-characteristic scheme and also controls the interpolation process for locating the free-jet boundary. Subroutine WALL also contains part of the Quick Solver package that allows an increased time step. However, this subroutine does not use the special derivatives calculated by subroutine QSOLVE.

18. Subroutine INLET. Subroutine INLET is called by program VNAP2 to compute the inlet mesh points. If the flow is subsonic, a second-order, reference-plane-characteristic scheme is employed, whereas specification of the boundary conditions is used for supersonic flow. This subroutine also checks the Mach number to determine which boundary condition should be used at each mesh point. In addition, subroutine INLET contains part of the Quick Solver package and uses the special derivatives calculated by subroutine QSOLVE.

19. Subroutine EXITT. Subroutine EXITT is called by program VNAP2 to calculate the exit mesh points. It uses a second-order, reference-plane-characteristic scheme when the flow is subsonic and extrapolation when the flow is supersonic. This subroutine also checks the Mach number to determine which boundary condition should be used at each mesh point. In addition, subroutine EXITT contains part of the Quick Solver package and uses the special derivatives calculated by subroutine QSOLVE.

20. Subroutine QSOLVE. Subroutine QSOLVE, which is part of the Quick Solver package, calculates the partial derivatives u_{η} , v_{η} , and p_{η} that are used in subroutines INTER, INLET, and EXITT. These special derivatives are calculated from the domain of dependence defined by the characteristics through the solution point and, therefore, allow an increased time step.

B. Computational Grid Description

The computational grid for the single-flow-space example is shown in Fig. 18. The grid is rectangular with equal spacing in the ζ and η directions, although $\Delta\zeta$ and $\Delta\eta$ are not in general equal. The grid spacing ($\Delta x, \Delta y$) in the physical space does not have to be equal.

The dual-flow-space grid (Fig. 19) is the same as the single-flow-space grid except for an extra row of grid points ($M = MDFS$ and L between LDFSS and LDFSF). The solution values at these extra grid points are stored in arrays UL, VL, PL, R \emptyset L, QL, and EL. During the calculation, subroutine SWITCH exchanges these values continually with the values in the solution arrays U, V, P, R \emptyset , Q, and E for $M = MDFS$ and L between LDFSS and LDFSF. For reading in initial data values, the values in UL, VL, PL, R \emptyset L, QL, and EL arrays correspond to the lower dual-flow-space wall, whereas values in the U, V, P, R \emptyset , Q, and E arrays for $M = MDFS$ and L between LDFSS and LDFSF correspond to the upper dual-flow-space wall.

The computational grid for the subcycled grid option is shown in Fig. 20. The code advances the solution one time step in the large spacing grid points (from $M = 1$ to MVCB - 1 and from $M = MVCT$

+ 1 to MMAX) and then subcycles the small spacing grid points (from M = MVCB to MVCT). In this way, the small time step requirement of the small spacing grid points (small spacing in the physical plane) is not forced on the large spacing grid points.

The flow is assumed to enter from the left and exit on the right. In addition, flow may enter or exit the wall (see IWALL in Namelist BC).

C. Input Data Description

The program input data are entered by a title card and 10 namelists: CNTRL, IVS, GEMTRY, GCBL, BC, AVL, RVL, TURBL, DFSL, and VCL. The title card and each namelist are described below. The program will continue reading in data decks and executing them until a file mark is encountered. After each data deck is executed, the default values for the input data are restored before the next data deck is read in.

1. Title Card. The first card of each data deck is a title card consisting of 80 alphanumeric characters that identify the job. This card must always be the first card of the data deck, even if no information is specified on the card. The 10 namelists must appear in the order in which they are discussed below.

2. Namelist CNTRL. This namelist reads in the parameters that control the overall logic of the program.

LMAX	An integer specifying the number of mesh points in the x direction with a maximum value specified by a PARAMETER statement (see Sec. II.E.1). No default value is specified.
MMAX	An integer specifying the number of mesh points in the y direction with a maximum value specified by a PARAMETER statement (see Sec. II.E.1). No default value is specified.
NMAX	An integer specifying the maximum number of time steps. For NMAX = 0, only the initial-data surface is computed and printed (provided NPRINT > 0). The default value is 0.
NPRINT	An integer specifying the amount of output desired. For NPRINT = N, every Nth solution plane, plus the initial-data and final solution planes, is printed. For NPRINT = -N, every Nth solution plane, plus the final solution plane, is printed. For NPRINT = 0, only the final solution plane is printed. The default value is 0.
TCONV	Specifies the axial velocity steady-state convergence tolerance in percentage. If equal to zero, the convergence is not checked. This parameter is a function of the problem as well as of grid spacing and, therefore, should be used carefully. The default value is 0.0.
FDT	The parameter A in Eqs. (67)-(69) that premultiplies the allowable C-F-L time step. It is desirable to use as large a value of FDT as possible without causing the computation to become unstable. Values as large as 1.3 have been used successfully for shock-free flows, but smaller values are required for flows with shocks (see Sec. II.F). The default value is 0.9.
FDTI	The same as FDT, except it applies on the first time step only. Because the viscous contribution to the time-step limitation is not used on the first time step, FDTI may be used to get the calculation started with a small time step, without having to use this small value for the entire calculation. Some flows may require a small time step for the first few steps owing to initial gradients in the flow variables. This is often

	true for viscous flows when the Quick Solver option is used. For this situation, make a short run with small enough values of FDT or FDT1 so that the code will run. Then use the restart option (see IPUNCH) to continue the run with more desirable values of FDT or FDT1. For any long running problem, it is usually worth experimenting with FDT and FDT1 (as well as VDT and VDT1) to make sure that optimum values are being used. The default value is FDT.
FDT1	The same as FDT, except it applies only in the subcycled part of the mesh. That is, FDT1 is used from M = MVCB to M = MVCT (see Namelist VCL). The default value is 1.0.
VDT	The parameter A_1 in Eqs. (67)-(69) that premultiplies the viscous part of the time-step equation, whereas FDT premultiplies the entire time step. Increasing VDT increases the time step. The default value is 0.25.
VDT1	The same as VDT, except it applies only in the subcycled part of the mesh. That is, VDT1 is used from M = MVCB to M = MVCT (see Namelist VCL). The default value is 0.25, although values larger than 1.0 have been used in free-shear layers.
GAMMA	Denotes the ratio of specific heats. The default value is 1.4.
RGAS	Denotes the gas constant in lbf-ft/lbm—°R if English units are used, or J/kg—K if metric units are used. The default value is 53.35.
TSTOP	Specifies the physical time, in seconds, at which the computations will be stopped. The default value is 1.0.
IUI	An integer specifying the type of units to be used for the input quantities. If IUI = 1, English units are assumed; if IUI = 2, metric units are assumed. In using any default values, make sure the values correspond to the proper units. The default value is 1.
IUD	The same as IUI except for output quantities. If IUD = 3, both English and metric units are printed. The default value is 1.
IPUNCH	An integer which, if nonzero, punches (writes) the last solution plane on cards (disc or tape) for restart. The default value is 0.
NPLOT	An integer which, if greater than or equal to zero, plots both velocity vectors and contours of density, pressure, temperature, Mach number, turbulence energy, and dissipation rate on an SC-4020 microfilm recorder. For NPLOT = N, all Nth solution planes, plus the initial-data and final solution plane, are plotted. For NPLOT = 0, only the final solution plane is plotted. The default value is -1.
LPP1,MPP1 LPP2,MPP2 LPP3,MPP3	Three sets of integers that specify three grid points (the first point is L = LPP1, M = MPP1) for which the pressure is printed at each time step. When MPP1(MPP2 or MPP3) = MDPS ≠ 0 (Namelist DFSL), the upper dual-flow-space wall value is printed. This pressure history is very useful for determining when subsonic flows have reached steady state. If LPP1 < 0, the pressure at each subcycled grid point (see MVB and MVCT in Namelist VCL) is also printed. The default values are 0 (no printing).
The remaining parameters in Namelist CNTRL are less important than the parameters given above. For most flows, these remaining parameters can be left at their default values.	
NASM	An integer specifying which part of the flow field is tested for steady-state convergence. For NASM = 0, the entire flow field is tested. For NASM = 1, the transonic and supersonic (throat region to exit) regions are tested. The default value is 1.
NAME	An integer that, when nonzero, causes the 10 namelists to be printed in addition to the regular output. The default value is 0.
NCNV	An integer specifying how many times the convergence tolerance TCV must be satisfied on consecutive time steps before the solution is considered to have converged. The default value is 1.

IUNIT	An integer that, when equal to zero, causes the program to use either English or metric units (see IUI and IU0). For IUNIT = 1, a nondimensional set of units is used. The default value is 0.						
PL0W	If the pressure becomes negative during a calculation, it is set equal to PL0W in psia or kPa. The default value is 0.01.						
R0L0W	If the density becomes negative during a calculation, it is set equal to R0L0W in lb/ft ³ or kg/m ³ . The default value is 0.0001.						
IVPTS	An integer that controls the scaling of the velocity vector plots. IVPTS = 1 produces one plot with the maximum vector equal to 0.9 Δx, where Δx is the average value. IVPTS = 2 produces the above plot and a second plot where the maximum vector is 1.9 Δx, and so on. The default value is 1.						
3. Namelist IVS. This namelist specifies the flow variable for the initial-data surface.							
NID	<p>An integer specifying the type of initial-data surface desired. For NID = 0, a 2D initial-data surface is read in. A value of U, V, P, and R0 (discussed below) must be read in for all mesh points from L = 1 to LMAX and from M = 1 to MMAX. In addition, for dual-flow-space examples, values of UL, VL, PL, and R0L (discussed below) must be read in for all mesh points from L = LDFSS to LDFSF. For the single-equation turbulence model, a value of Q, along with QL for the dual-flow-space example, may be read in. For the two-equation model, a value of E, along with EL for the dual-flow-space example, may also be read in. If the arrays Q and QL and the arrays E and EL are not read in, they are set equal to FSQ and FSE (Namelist TURBL), respectively. Values of Q and E may be read in for either NID = 0 or NID ≠ 0. For NID ≠ 0, a 1D data surface is computed internally.</p> <p>The following combinations are possible:</p> <table border="0"> <tbody> <tr> <td style="vertical-align: top;"> NID = -2 subsonic NID = -1 supersonic </td> <td style="vertical-align: top; padding-left: 20px;">} see RSTAR and RSTARS</td> </tr> <tr> <td style="vertical-align: top;"> NID = 1 subsonic-sonic-supersonic NID = 2 subsonic-sonic-subsonic </td> <td style="vertical-align: top; padding-left: 20px;">} No additional data are needed.</td> </tr> <tr> <td style="vertical-align: top;"> NID = 3 supersonic-sonic-supersonic NID = 4 supersonic-sonic-subsonic </td> <td style="vertical-align: top; padding-left: 20px;"></td> </tr> </tbody> </table> <p>The default value is 1.</p>	NID = -2 subsonic NID = -1 supersonic	} see RSTAR and RSTARS	NID = 1 subsonic-sonic-supersonic NID = 2 subsonic-sonic-subsonic	} No additional data are needed.	NID = 3 supersonic-sonic-supersonic NID = 4 supersonic-sonic-subsonic	
NID = -2 subsonic NID = -1 supersonic	} see RSTAR and RSTARS						
NID = 1 subsonic-sonic-supersonic NID = 2 subsonic-sonic-subsonic	} No additional data are needed.						
NID = 3 supersonic-sonic-supersonic NID = 4 supersonic-sonic-subsonic							
U(L,M,I)	An array denoting the x-direction velocity component in ft/s or m/s. For NID = 0, U(L,M,I) must be read in for cases from L = 1 to LMAX and from M = 1 to MMAX. For NID ≠ 0, U(L,M,I) is not read in. No default values are specified.						
V(L,M,I)	An array denoting the y-direction velocity component in ft/s or m/s. See U(L,M,I) for additional information. No default values are specified.						
P(L,M,I)	An array denoting the pressure in psia or kPa. See U(L,M,I) for additional information. No default values are specified.						
R0(L,M,I)	An array denoting the density in lbm/ft ³ or kg/m ³ . See U(L,M,I) for additional information. No default values are specified.						
Q(L,M,I)	An array denoting the turbulence energy in ft ² /s ² or m ² /s ² . See U(L,M,I) for additional information. The default value is FSQ(M) in Namelist TURBL.						
E(L,M,I)	An array denoting the dissipation rate in ft ² /s ³ or m ² /s ³ . See U(L,M,I) for additional information. The default value is FSE(M) in Namelist TURBL.						
UL(L,I)	An array denoting the x-direction velocity component in ft/s or m/s and corresponding to the lower dual-flow-space wall. The values for the upper dual-flow-space wall are read in by UL(MDFS,I). For NID = 0 and MDFS ≠ 0, UL(L,I) must be read in for cases from L = LDFSS to LDFSF. For NID ≠ 0 or MDFS = 0, UL(L,I) is not read in. No default values are specified.						

VL(L,1)	An array denoting the y-direction velocity component in ft/s or m/s. See UL(L,1) for additional information. No default values are specified.
PL(L,1)	An array denoting the pressure in psia or kPa. See UL(L,1) for additional information. No default values are specified.
R₀L(L,1)	An array denoting the density in lbm/ft ³ or kg/m ³ . See UL(L,1) for additional information. No default values are specified.
QL(L,1)	An array denoting the turbulence energy in ft ² /s ² or m ² /s ² . See UL(L,1) for additional information. The default value is FSQEL in Namelist TURBL.
EL(L,1)	An array denoting the dissipation rate in ft ² /s ³ or m ² /s ³ . See UL(L,1) for additional information. The default value is FSEL in Namelist TURBL.
RSTAR, RSTARS	If NID = -1 or -2, either RSTAR for planar or RSTARS for axisymmetric flow must be read in. RSTAR is the area per unit depth or height (in in. or cm) where the Mach number is unity. RSTARS is the area divided by π that is the radius squared (in in. ² or cm ²) where the Mach number is unity. No default values are specified.

If the restart option is to be used, the initial run must be made with IPUNCH ≠ 0 in CNTRL, thereby causing a new IVS Namelist deck to be punched or written on disc or tape. The new IVS Namelist replaces the one used initially and includes two additional parameters, NSTART and TSTART, which denote, respectively, the time step and the physical time where the solution was restarted.

When NID ≠ 0, the initial data are calculated using 1D isentropic theory. However, the x and y velocity components are adjusted while the magnitude is kept constant and the flow angle is satisfied. The flow angles are linearly interpolated between the slope of the wall and the centerbody. For the dual-flow-space example, the Mach number is assumed to be equal in both flow spaces at a given value of x. However, the flow angles are interpolated between the centerbody and the lower dual-flow-space boundary for the lower space and between the upper dual-flow-space boundary and the wall for the upper space.

4. Namelist GEMTRY. This namelist specifies the parameters that define the wall contour.	
NDIM	An integer denoting the flow geometry. For NDIM = 0, 2D planar flow is assumed, and for NDIM = 1, axisymmetric flow is assumed. The default value is 1.
NGEOM	An integer specifying one of four different wall geometries. A discussion of these four cases follows the definitions of t _i : additional parameters in this namelist. No default value is specified.
XI	The x coordinate, in in. or cm, of the wall inlet. No default value is specified.
RI	The y coordinate, in in. or cm, of the wall inlet. No default value is specified.
RT	The y coordinate, in in. or cm, of the wall throat. No default value is specified.
XE	The x coordinate, in in. or cm, of the wall or free-jet exit. No default value is specified.
RCI	The radius of curvature, in in. or cm, of the wall inlet. No default value is specified.
RCT	The radius of curvature, in in. or cm, of the wall throat. No default value is specified.
ANGI	The angle, in degrees, of the converging section. No default value is specified.
ANGE	The angle, in degrees, of the diverging section. No default value is specified.
XWI	A 1D array of nonequally spaced x coordinates in in. or cm. No default values are specified.
YWI	A 1D array of y coordinates, in in. or cm, corresponding to the x coordinates in array XWI. No default values are specified.
NWPTS	An integer specifying the number of entries in arrays XWI and YWI. The maximum value is specified by a PARAMETER statement (see Sec. II.E.1). No default value is specified.
IINT	An integer specifying the order of interpolation used. The maximum value is 2. The default value is 2.

IDIF	An integer specifying the order of differentiation used. The maximum value is 5. The default value is 2.
YW	A 1D array of y coordinates, in in. or cm, which correspond to LMAX x coordinates, given by XP in Namelist VCL. No default values are specified.
NXNY	A 1D array (floating point) of the negative of the wall slopes corresponding to the elements of YW. No default values are specified.
JFLAG	An integer that, when equal to 1, denotes that a free-jet calculation is to be carried out and, when equal to -1, denotes that a supersonic sharp expansion corner is present on the wall. These two options are allowed only for the free-slip wall boundary condition. Many free-jet flows contain shocks and will, therefore, require artificial viscosity (see Namelist AVL). The default value is 0 (no free jet and no sharp expansion corner).
LJET	An integer that, when JFLAG = 1, denotes the first mesh point of the free-jet boundary (the last wall mesh point is LJET - 1). However, when JFLAG = -1, LJET is the next mesh point downstream of the sharp expansion corner (the corner mesh point is LJET - 1). The program assumes that either the wall ends exactly at LJET - 1 (JFLAG = 1) or the sharp expansion corner is located exactly at LJET - 1 (JFLAG = -1). Also, for the sharp expansion corner case (JFLAG = -1), the slope of the wall at the corner (LJET - 1) should be the upstream value. The program does not allow both a sharp expansion corner and a free-jet calculation. In addition LJET must be > 2 and < LMAX - 1. No default value is given.

The following is a discussion of the four different wall geometries considered by this program.

a. *Constant Area Duct (NGEM = 1)*. The parameters XI, RI (radius of the duct) and XE must be specified.

b. *Circular-Arc, Conical Wall (NGEM = 2)*. The geometry for this case is shown in Fig. 21. The parameters XI, RI, RT, XE, RCI, RCT, ANGL, and ANGE are specified. The x coordinate of the throat and the radius of the exit are computed internally.

c. *General Wall (NGEM = 3)*. An arbitrary wall contour is specified by tabular input. NWPTS x- and y-coordinate pairs are specified by the arrays XWI and YWI, respectively. The tabular data need not be equally spaced. From the specified values of NWPTS, XWI, YWI, IINT, and IDIF, the program uses IINT-order interpolation to obtain LMAX y coordinates that correspond to the x coordinates given by XP in Namelist VCL. Next, IDIF-order differentiation is used to obtain the wall slope at these LMAX points.

d. *General Wall (NGEM = 4)*. An arbitrary wall contour is specified by tabular input. LMAX y coordinates and the negative of their slopes are specified by the arrays YW and NXNY, respectively. These y coordinates correspond to the LMAX x coordinates given by XP in Namelist VCL. XI and XE also must be read in.

5. **Namelist GCBL**. This namelist specifies the parameters that define the centerbody geometry. If no centerbody is present, this namelist is left blank but must still be present in the data deck.

NGCB	An integer that, when nonzero, specifies one of four different centerbody geometries. A discussion of these four cases will follow the definitions of the additional parameters in this namelist. The default value is 0.
RICB	The y coordinate, in in. or cm, of the centerbody inlet. No default value is specified.
RTCB	The y coordinate, in in. or cm, of the centerbody maximum radius. No default value is specified.

RCICB	The radius of curvature, in in. or cm, of the centerbody inlet. No default value is specified.
RCTCB	The radius of curvature, in in. or cm, of the centerbody maximum radius. No default value is specified.
ANGICB	The angle, in degrees, of the converging section. No default value is specified.
ANGECB	The angle, in degrees, of the diverging section. No default value is specified.
XCBI	A 1D array of nonequally spaced x coordinates in in. or cm. No default values are specified.
YCB1	A 1D array of y coordinates, in in. or cm, corresponding to the x coordinates in array XCBI. No default values are specified.
NCBPTS	An integer specifying the number of entries in arrays XCBI and YCB1. The maximum value is specified by a PARAMETER statement (see Sec. II.E.1). No default value is specified.
IINTCB	An integer specifying the order of interpolation used. The maximum value is 2. The default value is 2.
IDIFCB	An integer specifying the order of differentiation used. The maximum value is 5. The default value is 2.
YCB	A 1D array of y coordinates, in in. or cm, which correspond to LMAX x coordinates given by XP in Namelist VCL. The default values are 0.0.
NXNYCB	The 1D array (floating point) of the negative of the centerbody slopes corresponding to the elements of YCB. The default values are 0.0.

The following is a discussion of the four different centerbody geometries considered by this program.

a. *Cylindrical Centerbody (NGCB = 2)*. The parameter RICB (radius of the centerbody) must be specified.

b. *Circular-Arc, Conical Centerbody (NGCB = 2)*. The geometry for this case is shown in Fig. 22. The parameters RICB, RTCB, RCICB, RCTCB, ANGICB, and ANGEGB are specified. The x coordinate of the maximum radius and the radius of the exit are computed internally.

c. *General Centerbody (NGCB = 3)*. An arbitrary centerbody contour is specified by tabular input. NCBPTS x- and y-coordinate pairs are specified by the arrays XCBI and YCB1, respectively. The tabular data need not be equally spaced. From the specified values of NCBPTS, XCBI, YCB1, IINTCB, and IDIFCB, the program uses IINTCB-order interpolation to obtain LMAX y coordinates that correspond to the x coordinates given by XP in Namelist VCL. Next, IDIFCB-order differentiation is used to obtain the centerbody slope at these LMAX points.

d. *General Centerbody (NGCB = 4)*. An arbitrary centerbody contour is specified by tabular input. LMAX y coordinates and the negatives of their slopes are specified by the arrays YCB and NXNYCB, respectively. These y coordinates correspond to the LMAX x coordinates given by XP in Namelist VCL.

6. Namelist BC. This namelist specifies the flow boundary conditions for all computational boundaries.

NSTAG	An integer that, when nonzero, denotes that variable total pressure PT, variable total temperature TT, and variable flow angle THETA (all discussed below) have been specified. If NSTAG \neq 0, then a value for PT, TT, and THETA must be specified at all the points from M = 1 to MMAZ, even if one or two of the variables are constant or some grid points are not used (ISUPER = 2 or 3). If NSTAG = 0, only the first value for each of the three arrays needs to be specified. The default value is 0.
PT(M)	A 1D array denoting the stagnation pressure, in psia or kPa, across the inlet (see ISUPER). This array is used to calculate the 1D initial-data surface as well as the inflow conditions for ISUPER = 0, 2, or 3. No default values are specified.

TT(M)	A 1D array denoting the stagnation temperature, in °R or K, across the inlet (see ISUPER). This array is used to calculate the 1D initial-data surface as well as the inflow conditions for ISUPER = 0, 2, or 3. No default values are specified.
THETA(M)	A 1D array denoting the flow angle, in degrees, across the inlet (see ISUPER). The default value is THETA(1) = 0.0, which is meaningful only when NSTAG = 0.
PTL	Denotes the stagnation pressure, in psia or kPa, at the point where the lower dual-flow-space wall intersects the inlet (see Namelist DFSL). The upper dual-flow-space wall value is read in by PT(MDFS). If NSTAG = 0 or MDFS = 0 or LDFSS ≠ 1, then PTL is not read in. No default value is specified.
TTL	The same as PTL, except denotes the stagnation temperature in °R or K.
THETAL	The same as PTL, except denotes the flow angle in degrees.
PE(M)	A 1D array denoting the pressure, in psia or kPa, to which the flow is exiting. This pressure is used to compute the flow exit conditions when the flow is subsonic, the free-jet boundary location when a free-jet calculation is requested, or the wall inflow-outflow boundary when IWALL = 1. The free-jet or wall inflow/outflow boundary pressure is assumed to be constant and equal to PE(MMAX). Subroutine WALL could be modified to allow PE to be a function of x or t. This array starts with the centerline or centerbody value and ends with the wall value. If the exit pressure is constant, only the first value of the array needs to be read in. The default value is 14.7.
PEL	Denotes the pressure, in psia or kPa, to which the flow is exiting at the point where the lower dual-flow-space wall intersects the exit (see Namelist DFSL). The upper dual-flow-space wall value is read in by PE(MDFS). If MDFS = 0 or LDFSF ≠ LMAX, PEL is not read in. No default value is specified.
UI(M)	A 1D array denoting the x velocity, in ft/s or m/s, across the inlet (see ISUPER). This array, as well as the arrays VI, PI, and R0I below, starts with the centerline or centerbody value and ends with the wall value. Values must be specified for points from M = 1 to MMAX even if some grid points are not used (ISUPER = 2 or 3). No default values are specified.
VI(M)	The same as UI, except y velocity.
PI(M)	The same as UI, except denotes pressure in psia or kPa.
R0I(M)	The same as UI, except denotes density in lbm/ft³ or kg/m³.
UIL	Denotes the x velocity in ft/s or m/s at the point where the lower dual-flow-space wall intersects the inlet (see Namelist DFSL). The upper dual-flow-space wall value is read in by UI(MDFS). For MDFS = 0 or LDFSS ≠ 1, UIL is not read in. See ISUPER for additional information. No default value is specified.
VIL	The same as UIL, except y velocity.
PIL	The same as UIL, except denotes pressure in psia or kPa.
R0IL	The same as UIL, except denotes density in lbm/ft³ or kg/m³.
TW	A 1D array denoting the wall temperature in °R or K corresponding to the x mesh points. If TW is not specified, the wall is assumed to be adiabatic.
TCB	The same as TW, except denotes centerbody temperature.
TL	The same as TW, except denotes lower dual-flow-space wall (see Namelist DFSL). If MDFS = 0, TL is not read in.
TU	The same as TW, except denotes upper dual-flow-space wall (see Namelist DFSL). If MDFS = 0, TU is not read in.
ISUPER	An integer that specifies whether the inlet flow is subsonic, supersonic, or both. ISUPER may have the following values:

	ISUPER = 0	Subsonic inflow with PT, TT, and THETA as the specified quantities.
	ISUPER = 1	Subsonic, supersonic, or mixed inflow with UI, VI, PI, and RGI as the specified quantities. For subsonic flow, PI is only an initial guess if INBC = 0, and UI is only an initial guess if INBC \neq 0.
	ISUPER = 2	Subsonic, supersonic, or mixed inflow between the centerbody and lower dual-flow-space wall with UI, VI, PI, and RGI as the specified quantities. For subsonic flow, PI is only an initial guess if INBC = 0, and UI is only an initial guess if INBC \neq 0. ISUPER = 2 is subsonic inflow between the upper dual-flow-space wall and the wall with PT, TT, and THETA as the specified quantities.
	ISUPER = 3	The same as ISUPER = 2, except subsonic and supersonic, supersonic or mixed sides are switched.
	The default value is 0.	
INBC		An integer that specifies whether u or p will be the inflow boundary condition for ISUPER \neq 0. If INBC = 0, u is the boundary condition and p is calculated. If INBC \neq 0, the reverse is true. The default value is 0.
IWALL		An integer that denotes whether the wall is a solid boundary (includes free-jet option) or a constant pressure inflow/outflow boundary that is fixed with respect to time.
	IWALL = 0	Specifies a solid or free-jet boundary.
	IWALL = 1	Specifies a constant pressure [PE(MMAX)] boundary. When there is inflow across this constant pressure boundary, u and p are set equal to the wall-inlet value. This option cannot be used with JFLAG \neq 0 in Namelist GEMTRY. The default value is 0.
IWALL0		An integer that, when not equal to 0, forces linear extrapolation of the pressure at the wall for the IWALL = 1 case. This option is useful when a shock wave exits the wall boundary or when the flow normal to the boundary is supersonic outflow. The default value is 0.
IINLET		An integer that, when not equal to 0, forces specification of all variables as the inflow boundary condition regardless of the Mach number. It applies only when ISUPER \neq 0. The default value is 0.
IEXITT		An integer that, when not equal to 0, forces either extrapolation (IEXITT = 1) or specified pressure (IEXITT = 2) as the outflow boundary condition regardless of the Mach number. The default value is 0.
IEX		An integer that denotes the type of extrapolation to be used for supersonic outflow. IEX = 0 denotes zeroth-order extrapolation, and IEX = 1 denotes linear extrapolation. The default value is 1.
IVBC		An integer that specifies whether extrapolation or reflection is used to determine the viscous terms at boundaries. IVBC = 0 specifies reflection, IVBC = 1 specifies linear extrapolation, and IVBC = 2 specifies zeroth-order extrapolation. Reflection is always used at the centerline or midplane. The adiabatic wall boundary condition (that is, TW, TCB, TL, and TU not specified) requires IVBC = 0. The default value is 0.
NOSLIP		An integer that, when equal to zero, specifies free-slip walls whereas NOSLIP = 1 specifies no-slip ($u = v = 0$) walls for all solid boundaries. The no-slip boundary condition is not enforced at the wall when IWALL \neq 0. The default value is 0.

DYW	A parameter that specifies the maximum change that is allowed on each time step in the free-jet boundary location. The default value is 0.001, that is, 0.1% maximum change per time step.
IAS	An integer that, if not equal to zero, causes the upper and lower dual-flow-space wall slopes to be set equal to the average of the two slopes. This occurs only at the point or points where the two dual-flow-space walls intersect. That is, for LDFSS \neq 1, the slopes at LDFSS will be set equal to their average. Also, if LDLSF \neq LMAX, the same occurs. The default value is 0.
ALI	The coefficient C_a in Eqs. (55) and (56). This coefficient controls the nonreflecting inflow boundary condition employed at the left boundary. Any nonzero value will activate the nonreflecting option; however, values of approximately 0.1 appear to work well for many problems. Specifying ALI \neq 0.0 for the P_D , T_D , and θ boundary condition or supersonic inflow has no effect. The default value is 0.0.
ALE	The coefficient C_a in Eq. (54). This coefficient controls the nonreflecting inflow and outflow boundary condition at the right boundary. See ALI for further details. Specifying ALE \neq 0.0 for supersonic outflow has no effect. The default value is 0.0.
ALW	The coefficient C_a in Eq. (54). This coefficient controls the nonreflecting inflow and outflow boundary condition at the wall boundary. See ALI for further details. Specifying ALW \neq 0 when IWALL = 0 (Namelist BC) has no effect. The default value is 0.0.

7. Namelist AVL. This namelist specifies the parameters that determine the artificial viscosity used to stabilize the calculations for shocks and control the space- and time-smoothing options. For flows without shocks or where space or time smoothing is not desired, this namelist is left blank. See Sec. II.F for additional information.

CAV	Denotes the artificial viscosity premultiplier C in Eq. (23). See Sec. II.F for typical values. The default value is 0.0.
XMU	Denotes the coefficient $C_{\mu 1}$ in Eq. (24) in the artificial viscosity model. A nondimensional value is used. The default value is 0.4.
XLA	Denotes the coefficient C_1 in Eq. (23) in the artificial viscosity model. A nondimensional value is used. The default value is 1.0.
PRA	Denotes the coefficient Pr_A in Eq. (25) in the artificial viscosity model and represents an artificial Prandtl number. The default value is 0.7.
XR0	Denotes the coefficient C_s in Eq. (26) in the artificial viscosity model. The default value is 0.6.
LSS, LSF	Integers that specify the x mesh points at which the addition of the artificial viscosity will begin (LSS) and end (LSF). These parameters can significantly reduce the run time for inviscid flows where a shock occupies only a small part of the flow. The default values are LSS = 1 and LSF = 999.
MSS, MSF	The same as LSS and LSF, except that these specify the y mesh points at which the addition of the artificial viscosity begins (MSS) and ends (MSF). The default values are MSS = 1 and MSF = 999.
IDIVC	An integer that, when not equal to 0, bypasses the check on the sign of the velocity divergence in the artificial viscosity model. That is, the artificial viscosity will be nonzero for both expansions and compressions. This improves some complex multiple shock interactions, but also increases the smearing of expansions. The default value is 0.
ISS	An integer that, when not equal to 0, adds the sound speed gradient to the velocity divergence in Eq. (23). For ISS = 1, the sound speed gradient is added to the

	velocity divergence only if the velocity divergence is <0. For ISS = 2, the sound speed gradient is always added. This term improves contact surface calculations (see Sec. I.F). The default value is 0.
SMACH	Denotes the Mach number below which no artificial viscosity for shock calculations is added to the solution. This option is useful for moderate-to-high Reynolds number, steady flow, where the artificial viscosity swamps the molecular and turbulent viscosities in the boundary layer. By setting SMACH equal to ~0.5, the artificial viscosity is zero for most of the subsonic part of the boundary layer. See Sec. I.F for additional details. The default value is 0.0.
NST	An integer denoting the time step at which a small amount of numerical space or time smoothing is stopped. Smoothing is employed on the regular time steps and not the subcycled steps (see Namelist VCL). This smoothing may be required to stabilize the calculations for very nonuniform or impulsively started initial-data surfaces. Some initial smoothing in space causes subsonic flows to reach steady state faster, but this is not the case for transonic and supersonic flows. Time smoothing also causes subsonic flows to converge to steady state faster. When using the restart option, make sure NST is set equal to zero unless additional smoothing is desired. If additional smoothing is desired on a restart, make sure that the values of SMP or SMPT on the restart equal the final values of the previous run (see SMP and SMPT discussion below). The default value is 0 (no smoothing).
SMP	A parameter that, along with NST and SMPF, controls the amount of space smoothing (provided $NST \neq 0$). SMP must be between 0.0 and 1.0. The dependent variables are smoothed by the following formula: $u_{L,M}^{N+1} = SMP * u_{L,M}^N + (1.0 - SMP) * (u_{L+1,M}^N + u_{L,M+1}^N + u_{L-1,M}^N + u_{L,M-1}^N) / 4.0$. The value of SMP changes on each time step by the following replacement formula: $SMP = SMP + (SMPF - SMP) / NST,$ where the underlined SMP denotes the original input value. The inlet ($L = 1$) and exit ($L = LMAX$) columns of grid points are not smoothed. The default value is 1.0.
SMPF	A parameter that, along with NST and SMP, controls the amount of space smoothing (see SMP for details). SMPF must be between 0.0 and 1.0. The default value is 1.0.
SMPT	A parameter that, along with NST and SMPTF, controls the amount of time smoothing or relaxation (provided $NST \neq 0$). The dependent variables are smoothed by the following formula:
	$u_{L,M}^{N+1} = SMPT * u_{L,M}^{N+1} + (1.0 - SMPT) * u_{L,M}^N.$
	The value of SMPT changes on each time step by the following replacement formula: $SMPT = SMPT + (SMPTF - SMPT) / NST,$ where the underlined SMPT denotes the original input value. Where some initial space smoothing followed by longer duration time smoothing is desired, flows can be computed using the restart option. The default value is 1.0.
SMPTF	A parameter that, along with NST and SMPT, controls the amount of time smoothing (see SMPT for details). The default value is 1.0.
NTST	An integer that specifies the interval of time steps over which the solution is time smoothed (provided $NST \neq 0$ and $SMPT \neq 1.0$). For example, if NTST = 10, then after every 10 time steps the solution at the current time step N is time averaged with the solution at time step $N - 10$. This averaged solution is then stored and used to average with the solution at $N + 10$. For NTST = 0, the code monitors the

pressure at the $L = LPPI$ and $M = MPPI$ grid point (Namelist CNTRL) and time smooths when this pressure changes direction. If $LPPI$ and $MPPI$ are not specified and $NTST = 0$, there is no time smoothing. This extended-interval time smoothing usually improves the convergence to steady state of subsonic flows. To use this option with $NTST = 0$ or > 1 , the arrays US , VS , PS , $R\theta S$, QS , and ES must be dimensioned for $LMAX$ and $MMAX$, while arrays ULS , VLS , PLS , $R\theta LS$, QLS , and ELS must be dimensioned for $LMAX$. These arrays are located in Common AV. The default value is 1.

IAV

An integer that, when not equal to 0, causes the viscous-turbulence terms, turbulence energy, and dissipation rate (or length scale) to be printed at the solution planes specified by NPRINT. $IAV = 2$ causes the viscous terms for each subcycled time step to be printed (provided $MVCB$ and $MVCT$ in Namelist VCL are nonzero). The default value is 0.

8. Namelist RVL This namelist specifies the real or molecular viscosity parameters. For inviscid flows, this namelist is left blank.

CMU,
EMU

These parameters specify the molecular viscosity μ by the following equation:

$$\mu = CMU \cdot T^{EMU},$$

where T is the temperature in $^{\circ}R$ or K. The units of μ are lbf-s/ft² or Pa-s. The default values are 0.0.

CLA,
ELA

These parameters specify the second coefficient of viscosity λ by the following equations:

$$\lambda = CLA \cdot T^{ELA},$$

where T is the temperature in $^{\circ}R$ or K. The units of λ are lbf-s/ft² or Pa-s. The default values are 0.0.

CK,
EK

These parameters specify the thermal conductivity k by the following equation:

$$k = CK \cdot T^{EK},$$

where T is temperature in $^{\circ}R$ or K. The units of k are lbf/s- $^{\circ}R$ or W/m-K. The default values are 0.0.

9. Namelist TURBL This namelist specifies the turbulence model parameters. For laminar as well as inviscid flows, it is left blank. For turbulent flows, Namelist RVL cannot be blank.

ITM

An integer that, when nonzero, specifies one of three different turbulence models. $ITM = 1$ specifies a mixing-length model; $ITM = 2$ specifies a one-equation, turbulence energy model; and $ITM = 3$ specifies a two-equation, turbulence energy-dissipation-rate model. The default value is 0.

IMLM

An integer, required for $ITM = 1$ or 2, that specifies whether the flow is a free shear layer ($IMLM = 1$) or a boundary-layer flow ($IMLM = 2$). This information is required because the equations for the mixing length ($ITM = 1$) and the length scale of the one-equation model ($ITM = 2$) are different depending on whether the flow is a free shear or boundary layer. For single-flow spaces, the shear-layer option assumes either that the boundaries are free slip or that the lower boundary is a symmetry boundary and the wall must be a constant pressure inflow/outflow

boundary. The boundary-layer option assumes one no-slip boundary, which is either a centerbody or a wall, but not both. For dual-flow spaces (see Namelist DFSL), the dual-flow-space walls are assumed to be no-slip boundaries, but the lower boundary must be a symmetry boundary and the wall must be a constant pressure inflow/outflow boundary. The program then uses the boundary-layer option between the dual-flow-space walls and the shear-layer option elsewhere, regardless of IMLM. Therefore, for dual-flow spaces IMLM does not need to be specified. The default value is 1.

CML1,	These coefficients, defined in Eqs. (9) and (10) and required for ITM = 1 or 2, are used in the shear-layer option (for IMLM = 1 or for dual-flow spaces). The mixing length, used in both ITM = 1 and 2, is calculated by multiplying the shear-layer thickness by these coefficients. CML2 is for velocity profiles where the minimum velocity is in the flow interior, and CML1 is for monotonic profiles. The default values for both coefficients are 0.125 for planar flows and 0.11 for axisymmetric flow.
CML2	
CAL	Denotes the coefficient $\bar{\alpha}$ in the governing equations, Eqs. (1)-(4). This coefficient controls the effect of variable density for all three turbulence models. The recommended and default value is 1.0.
CQL	This coefficient, which is C_q in Eq. (15) and required by ITM = 2, is multiplied by the mixing length to obtain the length scale used in the one-equation model. The default value is 17.2 for planar flows and 12.3 for axisymmetric flow.
CQMU	This coefficient, which is C_u in Eqs. (17) and (21) and required by ITM = 2 or 3, premultiplies the expression for the turbulent viscosity in the one- and two-equation models. The recommended and default value is 0.09.
C1,C2, SIGQ,SIGE	Coefficients, which are C_1, C_2, σ_q , and σ_e , respectively, in Eq. (20) and required by ITM = 3, for the two-equation, turbulence energy-dissipation-rate model. The recommended and default values are 1.44, 1.8, 1.0, and 1.3, respectively.
BFST	A parameter, required by ITM = 3, that sets a lower bound for q and e in the two-equation model by the following relation:
	$q_{L,M} \geq BFST * FSQ(M)$ $e_{L,M} \geq BFST * FSE(M),$
	where FSQ and FSE are defined below. A value between 0.0 and 1.0 is necessary for some separated flows. If MDFS ≠ 0 and L < LDFSS or L > LDLSF (Namelist DFSL), then BFST is set to zero. The default value is 0.0.
FSQ(M)	A 1D array that denotes the inlet or free-stream turbulence energy level (ITM = 2 or 3) in ft^2/s^2 or m^2/s^2 . This array, as well as the array FSE, starts with the centerline or centerbody value and ends with the wall value. The default value is 0.0001.
FSE(M)	The same as FSQ, except that the dissipation rate level (ITM = 3) is given in ft^2/s^3 or m^2/s^3 . The default value is 0.1.
FSQL	Denotes the inlet or free-stream turbulence energy level (ITM = 2 or 3) in ft^2/s^2 or m^2/s^2 at the point where the lower dual-flow-space wall intersects the inlet (see Namelist DFSL). The upper dual-flow-space wall is read in by FSQ(MDFS). For MDFS = 0 or LDFSS ≠ 1, FSQ is not read in. The default value is 0.0001.
FSEL	The same as FSQ, except that the dissipation rate level (ITM = 3) is given in ft^2/s^3 or m^2/s^3 . The default value is 0.1.
QLØW	If during a calculation the turbulence energy (ITM = 2 or 3) becomes less than or equal to QLØW, it is set equal to QLØW. The default value is 0.0001.

ELSW	The same as QLSW except for the dissipation rate (ITM = 3). The default value is 0.1.
LPRINT, MPRINT	Integers that, when greater than zero, cause the convection, production, dissipation, and diffusion terms of the turbulence energy (ITM = 2 or 3) and dissipation rate (ITM = 3) to be printed for L = LPRINT, M = MPRINT at every time step. The axisymmetric terms are not included. The default value is 0.
PRT	Denotes the turbulent Prandtl number in Eq. (8). The turbulent viscosity μ_T is calculated by the turbulence model, after which the turbulent conductivity k_T is calculated from PRT. The default value is 0.9.
STBQ, STBE	Denote the coefficients C_Q and C_E , respectively, in Eq. (22). These coefficients control the fourth-order smoothing for the two-equation model (ITM = 3). This smoothing may improve the results for strongly separated flows. The default values are 0.0 (no smoothing).
10. Namelist DFSL	This namelist specifies the dual-flow-space walls. For single-flow-space examples, this namelist is left blank.
MDFS	An integer that, when nonzero, specifies the M row of grid points along which the dual-flow-space walls are positioned. MDFS cannot be set equal to 2 or MMAX - 1. The default value is 0.
LDFSS, LDFSF	Integers that specify the x grid points where the dual-flow-space walls start and end, respectively. LDFSS and LDFSF cannot be set equal to 2 or LMAX - 1, respectively. The default values are 0.
NDFS	An integer specifying one of two different dual-flow-space wall geometries. A discussion of these two cases follows the definitions of the additional parameters in this namelist. No default value is specified.
YU, YL	1D arrays of y coordinates in in. or cm, which correspond to the LMAX x coordinates given by XP in Namelist VCL. YU denotes the upper dual-flow-space wall and YL denotes the lower. The default values are 0.0.
NXNYU, NXNYL	1D arrays (floating point) of the negative of the dual-flow-space wall slopes corresponding to the elements of YU and YL, respectively. The default values are 0.0.
XUI, XLI	1D arrays of nonequally spaced x coordinates in in. or cm. XUI corresponds to the upper dual-flow-space wall and XLI corresponds to the lower. No default values are specified.
YUI, YLI	1D arrays of y coordinates in in. or cm, corresponding to the x coordinates in arrays XUI and XLI, respectively. No default values are specified.
NUPTS, NLPTS	Integers specifying the number of entries in arrays XUI-YU! and XLI-YLI, respectively. The maximum value is specified by a PARAMETER statement (see Sec. II.E.1). No default values are specified.
IINTDFS	An integer specifying the order of interpolation used. The maximum value is 2. The default value is 2.
IDIFDFS	An integer specifying the order of differentiation used. The maximum value is 5. The default value is 2.

The following is a discussion of the two different dual-flow-space wall geometries considered by this program. If the dual-flow-space walls begin in the interior ($LDFSS \neq 1$), the values of YL and YU (or YLI and YUI) for L = LDFSS must be equal. The same is true at L = LDFSF if the dual-flow-space walls end in the interior ($LDFSF \neq LMAX$). If the dual-flow-space walls begin and end in the interior, then the ratio $(YL - YCB)/(YW - YCB)$ at L = LDFSS must equal that at L = LDFSF. The angle of attack of the dual-flow-space walls can be varied somewhat by changing the shape of the centerbody and wall. However, if the centerbody and wall shapes are fixed, then the angle of attack cannot be varied.

a. General Dual-Flow-Space Wall (NDFS = 1). An arbitrary dual-flow-space wall contour is specified by tabular input. NUPTS x and y coordinate pairs are specified by the arrays XUI and YUI, respectively. NLPTS x and y coordinate pairs are specified by the arrays XLI and YLI, respectively. The tabular data need not be equally spaced. From the specified values of NUPTS, XUI, YUI, NLPTS, XLI, YLI, IINTDFS, and IDIFDFS, the program uses IINTDFS-order interpolation to obtain (LDFSF - LDFSS + 1) upper and lower dual-flow-space wall y coordinates that correspond to the (LDFSF - LDFSS + 1) x coordinates given by XP(LDFSS) to XP(LDFSF) in Namelist VCL. Next, IDIFDFS-order differentiation is used to obtain the upper and lower dual-flow-space wall slopes at these (LDFSF - LDFSS + 1) points.

b. General Dual-Flow-Space Wall (NDFS = 2). An arbitrary wall contour is specified by tabular input. (LDFSF - LDFSS + 1) y coordinates and the negative of their slopes are specified by the arrays YU and NXNYU for the upper dual-flow-space wall and YL and NXNYL for the lower, respectively. The y coordinates correspond to the (LDFSF - LDFSS + 1) x coordinates given by XP(LDFSS) to XP(LDFSF) in Namelist VCL.

11. **Namelist VCL.** This namelist specifies the variable grid coordinates as well as the parameters that control the subcycle and Quick Solver options. For equal or uniform grid spacing, this namelist is left blank.

The subcycle option allows the part of the mesh with the small grid spacing to be computed for many time steps with the required small time step, whereas the rest of the mesh is calculated only one time step. The Quick Solver option can be used with the subcycle option to increase the time step in the small grid part of the mesh and, therefore, reduce the number of time steps or subcycles. The Quick Solver allows the increased time step by a procedure that removes the sound speed from the usual C-F-L stability condition. The Quick Solver assumes the flow in the y direction is subsonic.

IST	An integer that, when nonzero, specifies that both the x and y coordinates will have variable grid spacings. When IST = 0, the program will generate equally spaced values of XP and YI. The default value is 0.
XP	A 1D array that denotes the x coordinate grid spacing. The elements of XP begin with the inlet ($L = 1$) and extend to the outlet ($L = LMAX$). The first element XP(1) must equal XI [or XWI(1)] of Namelist GEMTRY and XP(LMAX) must equal XE [or XWI(NWPTS)]. For IST = 0, the default values of XP consist of LMAX equally spaced grid points. For IST \neq 0, no default values are given.
YI	A 1D array that specifies the y coordinate grid spacing at the inlet or $x = XP(1)$ column of grid points. The elements of YI begin with the centerline or centerbody and extend to the wall. If MDFS \neq 0 and LDFSS = 1 (Namelist DFSL), then YI(MDFS) must equal YU(1) and a value of YI = YL(1) is not read in. The grid spacing for the columns corresponding to $x = XP(2), XP(3), \dots, XP(LMAX)$ is proportional to the YI spacings. For IST = 0, the default values of YI consist of MMAX equally spaced grid points. For IST \neq 0, no default values are given.
MVCB, MVCT	Integers that, when nonzero, denote which grid points will be subcycled. The subcycled grid points are $M = MVCB$ to MVCT for all L. The restrictions are $MVCB \neq 2$, $MVCT \neq MMAX - 1$, and $MVCT > MVCB + 1$. Where dual-flow-space walls are present, $MVCB \neq MDFS + 1$ and $MVCT \neq MDFS - 1$. Finally, if the subcycled grid points extend on each side of the dual-flow-space walls, $MVCB < MDFS - 1$ and $MVCT > MDFS + 1$. The default values are 0.
NVCMI	An integer that, when nonzero, specifies the number of times the small spacing grid points are subcycled. If NVCMI = 0, the program determines the value internally. NVCMI must be an odd integer for indexing reasons. See NIQSS and NIQSF for additional details. The default value is 0.

IQS	An integer that, when nonzero, specifies the Quick Solver option. This option assumes that the flow in the y direction is subsonic. Also, if MVCT = MMAX, then the wall boundary must be a no-slip solid wall (IWALL = 0 and NOSLIP = 1 in Namelist BC). If MVCB = 1, then the centerbody boundary must be a no-slip solid wall (NGCB = 1 in Namelist GCBL and NOSLIP = 1). If dual-flow-space walls are present (see Namelist DFSL), the Quick Solver assumes that the subcycled grid points extend on each side of the dual-flow-space walls; that is, MVCB < MDFS < MVCT. The default value is 0.
NIQSS, NIQSF	Integers that, when nonzero, denote at which time step N the Quick Solver will start (NIQSS) and stop (NIQSF). If NIQSS > 1 and NVCMI is nonzero, then the program internally calculates the number of times to subcycle the small spacing grid points for $N < NIQSS$ and uses NVCMI when $N \geq NIQSS$. The default values are NIQSS = 2 and NIQSF = NMAX in Namelist CNTRL.
CQS	A parameter that specifies the convergence tolerance for the iteration that locates the characteristic intersection points in the Quick Solver. The default value is 0.001.
ILLQS	An integer that specifies the maximum number of iterations allowed in locating the characteristic intersection points in the Quick Solver. The default value is 30.
SQS	The coefficient C_s , in Eqs. (47) and (49), that controls the amount of numerical smoothing necessary to stabilize the Quick Solver. The recommended and default value is 0.5.

D. Output Description

Program output consists of printed output, film plots, and punched cards (disc or tape file) for restart. The first two pages (or first three pages in the tabular input geometry case) of output include the program title, abstract, list of control parameters, fluid model, flow geometry, nozzle geometry, boundary conditions, artificial viscosity, molecular viscosity, turbulence model, and variable grid parameters.

Following the title pages is the initial-data surface. Before each initial-data surface, a page is printed that gives the mass flow, ratio of mass flow to inlet ($L = 1$) mass flow, exit momentum thrust, and ratio of momentum thrust to inlet momentum thrust for $L = 1$ to LMAX. These data are either data that have been read in or a 1D solution that has been computed by the program. All units are given. For planar flow, the mass flow units are lbm/in.-s or kg/cm-s and the momentum thrust units are lbf/in. or N/cm.

After the initial-data surface has been printed, the solution surfaces are printed. Before each solution surface, a page is printed that gives the mass flow, ratio of mass flow to inlet ($L = 1$) mass flow, exit momentum thrust, and ratio of momentum thrust to inlet momentum thrust for $L = 1$ to LMAX. After the mass flow page, the solution surfaces are printed. These surfaces have the same format as the initial-data surface. Each solution surface gives the flow field for a certain value of time. At the top of each solution surface page is the number of time steps N, the time, the time step, the number of subcycles NVCN, and the subcycled Courant number CNUMS. At the top right of each page are two pairs of numbers enclosed in parentheses. These give the grid points where the limiting time step was found. The one on the right is for the subcycled grid. As many solution planes as desired may be printed by varying the input data.

If requested ($IAV \neq 0$), artificial viscosity, molecular viscosity, and turbulence parameters are printed before each solution plane. QUT denotes the x momentum equation right-hand-side terms in ft/s or m/s, QVT denotes the y momentum equation right-hand-side terms in ft/s or m/s, QPT denotes the internal energy equation right-hand-side terms in psia or kPa, and QRST denotes the continuity equation right-hand-side terms in lbm/ft³ or kg/m³. AVMUR and TLMUR are the ratios of artificial and turbulent viscosities to the laminar value, respectively, Q is the turbulence energy at the $N - 1$ time step in ft²/s² or

m^2/s^2 , and E is the dissipation rate at the $N - 1$ time step in ft^2/s^3 or m^2/s^3 . QQT is the turbulence energy equation right-hand-side terms in ft^2/s^2 or m^2/s^2 , QET is the dissipation rate equation right-hand-side terms in ft^2/s^3 or m^2/s^3 , and TML is the mixing-length ($ITM = 1$) or length scale ($ITM = 2$) in in. or cm. The parameters for the upper dual-flow-space wall are printed on the last page of the viscous printout. At the end of the viscosity parameters are the grid points whose viscous terms limit the time-step size in the x and y directions. Also printed is the ratio of the y terms to the x terms. The larger this ratio, the more restrictive the y direction terms become in limiting the time step size. If $LPRINT$ and $MPRINT$ are read in, the turbulence energy and dissipation rate convection, production, dissipation, and diffusion terms (not including axisymmetric terms) are also printed in internal units. Also, film plots with the units of the printed output are made for each requested time step. When the computation is stopped because the flow has satisfied the convergence tolerance, the physical time equals $TSTP$, or the maximum number of time steps has been reached, the final solution plane is always printed and plotted.

E. Computing System Compatibility

1. **Deck Set-Up.** The deck begins with the common deck called MCC, followed by the main program called VNAP2 and the remaining function and subroutines. The common deck is preceded by the card *C0MDECK,MCC, beginning in column 1. This common deck is separated from the main program VNAP2 by the card *DECK,VNAP2, also beginning in column 1. Any routine that uses the common deck MCC has the card *CALL,MCC, beginning in column 1, at the location where the common deck should be in that routine. The CDC routine UPDATE will place the common deck in each routine containing a *CALL,MCC card. This simplifies making changes to the COMMON statements as well as array sizes (see below). For computing systems without an UPDATE or comparable routine, remove the *C0MDECK,MCC and *DECK,VNAP2 cards and replace all *CALL,MCC cards with the common deck, MCC.

2. **Array Sizes.** This version of the program allows for a maximum of 41 x and 25 y mesh points. These values are set by use of a PARAMETER statement, which is the first card in the common deck MCC. In this PARAMETER statement, $LI \geq LMAX$, $MI \geq MMAX$, $LII = LI + 1$, and $MII = MI + 1$. $MQS \geq MVCT$ sets the Quick Solver array sizes. When the Quick Solver is not being used ($IQS = 0$), then MQS can be set equal to one to reduce the amount of storage. $LTS = LI$ and $MTS = MI$ set the extended-interval time-smoothing array sizes. When the extended-interval time smoothing is not being used ($NTST = 1$ or $NST = 0$), then LTS and MTS can be set equal to one to reduce the amount of storage. By using the routine UPDATE, discussed above, the array sizes may be changed by changing the one PARAMETER statement card. For computing systems that do not allow a PARAMETER statement, remove the PARAMETER statement and replace the integers LI , MI , LII , MII , MQS , LTS , and MTS in the common block, as well as the two cards defining LD and MD (following the NAMELIST statements in program VNAP2) with the desired values.

3. **Film Plotting.** The subroutine PL0T discussion in Sec. II.A describes the Los Alamos National Laboratory system routines used by this code. For other computing systems, the Los Alamos routines in subroutine PL0T will have to be replaced by comparable routines. On the other hand, if velocity vector and contour plots are not needed, then subroutine PL0T can be replaced by a dummy subroutine.

4. **Single-Subscripted Arrays.** Unlike VNAP, VNAP2 contains no single subscripting of arrays that are dimensioned with multiple subscripts, because most current Fortran compilers generate nearly as efficient a code with either single or multiple subscripts. For example, the single subscript version of VNAP2 was approximately 1 to 2% faster than the multiple subscript version using the CDC FTN 4.8 compiler. This small increase in efficiency did not seem to be worth the added complexity.

F. Artificial Viscosity Discussion

The artificial viscosity model contains many parameters. However, in most cases the user needs to be concerned with only two, CAV and FDT. CAV controls the overall amount of smoothing and FDT controls the time step. If the space oscillations (that is, oscillations from point to point in the same time plane) are too large, then increase CAV. If the shock is too smeared, then decrease CAV. However, if the time oscillations (that is, oscillations at the same space point in different time planes) are too large, then decrease FDT. Increases in CAV often require decreases in FDT, whereas decreases in CAV often allow increases in FDT. For computation efficiency one uses large values of FDT and, therefore, small values of CAV. In calculations where FDT is too large, the solution usually "blows up" in less than 10 time steps. For calculations where CAV is too small, the solution usually takes longer to blow up. If FDT is smaller than necessary and CAV is larger than required, the solution will not blow up but, instead, will be inaccurate and inefficient. However, there is a lower limit of FDT below which space oscillations will appear. The code includes an artificial viscosity contribution in the time step calculation and, therefore, a given value of FDT will usually suffice for a wide range of CAV.

As an example, an oblique shock produced by supersonic flow (Mach number = 3.2) over a 30° wedge (pressure ratio = 6.84) required a CAV of 1.5 and an FDT of 0.8. In general, stronger shocks require larger values of CAV and smaller values of FDT. The opposite is true for weaker shocks.

The artificial viscosity discussed above is intended for shocks and is very small for contact surfaces and zero for expansions. Because of this, if contact surfaces are present, additional smoothing is usually needed. This can be accomplished by using the sound speed gradient option (ISS ≠ 0). For ISS ≠ 0, the sound speed gradient is added to the velocity divergence. If ISS = 1 and the divergence of the velocity is <0, then the sound speed gradient is set equal to zero, which again mainly smooths only shocks. If ISS = 2, the sound speed gradient is always nonzero, which smooths shocks, contact surfaces, and, unfortunately, expansions. Therefore, for contact surfaces or dual flows with very different densities, use the ISS = 2 option. The IDIVC ≠ 0 (ISS = 1) option could also be used, but here both the velocity divergence and the sound speed gradient are nonzero, causing additional smearing of any expansions that may be present.

Another problem concerning the artificial viscosity is the shock wave-boundary layer interaction. Here, the artificial viscosity that is necessary for the shock may swamp the molecular and turbulent viscosities in the boundary layer. To minimize this problem, the artificial viscosity depends on the velocity divergence and not the shear gradients. In addition, λ_A and μ_A are multiplied by the Mach number squared in the subsonic part of the boundary layer. If this is not sufficient, the SMACH option can be used. There are no claims that this artificial viscosity model is the best way to treat shock wave-boundary layer interactions. It is to be hoped that additional work will produce better procedures.

G. Sample Calculations

I. Case No. 1: Subsonic Constant Area, Supersonic Source Flow. The geometry for this case is shown in Fig. 23 and consists of a constant area duct on top containing subsonic flow and a diverging duct on the bottom containing supersonic source flow. The data deck and printed output are presented in Figs. 24 and 25, respectively.

a. Namelist CNTRL. This case uses a 21 by 11 mesh, therefore LMAX = 21 and MMAX = 11. The maximum number of time steps NMAX is set equal to 500. After 500 time steps, the supersonic flow is steady, but the subsonic flow is still changing slightly. Film plots of the final solution plane are requested by setting NPLST = 500. A nondimensional set of units is used, so IUNIT = 1. The gas constant for this nondimensional set of units is 0.01; therefore RGAS = 0.01. So that the calculation will not be stopped before the number of time steps reaches NMAX, TSTOP is increased to 100.0. The additional parameters are left equal to their default values.

b. Namelist IVS. An initial-data surface that is subsonic in the upper flow space and supersonic in the lower is desired. Because this is not possible using the internally generated initial data, a general initial-data surface is read in. Therefore, NID = 0 and values for the arrays U, V, P, R θ , UL, VL, PL, and R θ L must be read in. All the values are assumed to be constant in each flow space. The additional parameters are left equal to their default values.

c. Namelist GEMTRY. The flow geometry for this case is 2D planar flow; therefore NDIM = 0. The wall is a constant area duct; therefore NGEOM = 1. The inlet location XI equals 0.0, the exit location XE equals 4.0, and the radius RI equals 2.1547. No other input is required.

d. Namelist GCBL. Because this case has no centerbody, no input is required.

e. Namelist BC. Because the lower flow-space inflow is supersonic and the upper flow space is subsonic, ISUPER = 2. The stagnation pressure PT, stagnation temperature TT, and exit pressure PE for the upper flow space are 213.514, 124.2, and 180.0, respectively. Values for the arrays UI, VI, PI, and R θ I, as well as the variables UIL, VIL, PIL, and R θ IL, are read in for the lower flow space. No other input is required.

f. Namelist AVL. Because there are no shocks and the initial data is smooth, no input is required.

g. Namelist RVL. Because the flow is inviscid, no input is required.

h. Namelist TURRL. Because the flow is inviscid, no input is required.

i. Namelist DFSL. For this case, the upper and lower dual-flow-space walls are specified by LMAX equally spaced values of YL and YU and the corresponding negative of their slopes NXNYL and NXNYU; therefore NDFS = 2. The dual-flow-space walls begin at the inlet and end at the exit; therefore LDFSS = 1 and LDFSF = 21. The dual-flow-space walls correspond to the M = 6 row of grid points; therefore MDFF = 6. No other input is required.

j. Namelist VCL. Because a uniform grid is used, no input is required.

2. Case No. 2: Supersonic Source, Subsonic Constant Area Flow. This case is the same as Case No. 1, except that the lower dual-flow space is the subsonic constant area duct and the upper flow space is the supersonic source flow. The geometry is shown in Fig. 26. The data deck and printed output are presented in Figs. 27 and 28, respectively. Because the discussion for this case closely follows that of Case No. 1, it is not included here.

3. Case No. 3: Subsonic Airfoil. The geometry for this case is shown in Fig. 29 and consists of a 10° double wedge airfoil between two solid walls. The data deck and printed output are presented in Figs. 30 and 31, respectively.

a. Namelist CNTRL. This case uses a 21 by 11 mesh; therefore LMAX = 21 and MMAX = 11. The maximum number of time steps NMAX is set equal to 500. Film plots of the final solution plane are requested by setting NPL θ T equal to 500. A nondimensional set of units is used, so IUNIT = 1. The gas

constant for this nondimensional set of units is 0.01; therefore RGAS = 0.01. So that the calculation will not be stopped before the number of time steps reaches NMAX, TSTOP is increased to 100.0. The additional parameters are left equal to their default values.

b. *Namelist IVS*. A subsonic initial-data surface is computed by the program, so NID = -2. The Mach number everywhere is set by specifying the height for the area where the Mach number equals 1.0; therefore RSTAR = 0.7464. No other input is required.

c. *Namelist GEMTRY*. The flow geometry for this case is 2D planar flow; therefore NDIM = 0. The wall is a constant area duct, therefore NGEOM = 1. The inlet location XI = 0.0, the exit location XE = 4.0, and the radius RI = 1.0. No other input is required.

d. *Namelist GCBL*. The centerbody is a horizontal wall, and so NGCB = 1. The radius RICB = 0.0. No other input is required.

e. *Namelist BC*. The stagnation pressure PT = 213.514, the stagnation temperature TT = 124.2, and the exit pressure PE = 180.0. No other input is required.

f. *Namelist AVL*. Because there are no shocks and the initial data is smooth, no input is required.

g. *Namelist RVL*. Because the flow is inviscid, no input is required.

h. *Namelist TURBL*. Because the flow is inviscid, no input is required.

i. *Namelist DFSL*. For this case, the upper and lower dual-flow-space walls are specified by 11 (LDFSF - LDFSS + 1) equally spaced values of YL and YU and the corresponding negative of their slopes NXNYL and NXNYU; therefore NDFS = 2. The dual-flow-space walls begin at L = 6 and end at L = 16, therefore LDFSS = 6 and LDFSF = 16. The dual-flow-space walls correspond to the M = 6 row of grid points; therefore MDFS = 6. No other input is required.

j. *Namelist VCL*. Because a uniform grid is used, no input is required.

ACKNOWLEDGMENTS

This work was performed at the Los Alamos National Laboratory, Los Alamos, New Mexico, and supported by the National Aeronautics and Space Administration, Langley Research Center, Hampton, Virginia, and the United States Department of Energy. The contract monitor was Richard G. Wilmeth of the Langley Research Center Propulsion Aerodynamics Branch. The author wishes to thank Richard G. Wilmeth, Lawrence E. Putnam, and R. Charles Swanson, Jr., of the Langley Research Center Propulsion Aerodynamics Branch, and Bart J. Daly, of the Los Alamos National Laboratory, for their many helpful discussions.

REFERENCES

- I. M. C. Cline, "VNAP: A Computer Program for Computation of Two-Dimensional, Time-Dependent, Compressible, Viscous, Internal Flow," Los Alamos Scientific Laboratory report LA-7326 (November 1978).

2. M. C. Cline, "NAP: A Computer Program for the Computation of Two-Dimensional, Time-Dependent, Inviscid Nozzle Flow," Los Alamos Scientific Laboratory report LA-5984 (January 1977).
3. R. W. MacCormack, "The Effect of Viscosity in Hypervelocity Impact Cratering," AIAA Hypervelocity Impact Conference, Cincinnati, Ohio, April 1969, AIAA Paper 69-354.
4. B. E. Launder, A. Morse, W. Rodi, and D. B. Spalding, "The Prediction of Free Shear Flows—A Comparison of the Performance of Six Turbulence Models," Proc. NASA Conf. Free Shear Flows, NASA Langley Research Center, Hampton, Virginia, July 1972 (NASA SP-321, 1973), Vol. I, pp. 361-426.
5. Tuncer Cebeci, A. M. O. Smith, and G. Mosinskis, "Calculation of Compressible Adiabatic Turbulent Boundary Layers," AIAA J. 8, 1974 (1970).
6. W. P. Jones and B. E. Launder, "The Prediction of Laminarization with a Two-Equation Model of Turbulence," Int. J. Heat Mass Transfer 15, 301 (1972).
7. W. P. Jones and B. E. Launder, "The Calculation of Low-Reynolds-Number Phenomena with a Two-Equation Model of Turbulence," Int. J. Heat Mass Transfer 16, 1119 (1973).
8. B. E. Launder and B. I. Sharma, "Application of the Energy-Dissipation Model of Turbulence to the Calculation of Flow Near a Spinning Disc," Lett. Heat Mass Transfer 1, 131 (1974).
9. K. Hanjalic and B. E. Launder, "Contribution Towards a Reynolds-Stress Closure for Low-Reynolds-Number Turbulence," J. Fluid Mech. 74, 593 (1976).
10. T. J. Coakley and J. R. Viegas, "Turbulence Modeling of Shock Separated Boundary-Layer Flows," Symp. Turbulent Shear Flows, University Park, Pennsylvania, April 18-20, 1977.
11. C. M. Hung and R. W. MacCormack, "Numerical Solutions of Supersonic and Hypersonic Laminar Compression Corner Flows," AIAA J. 14, 475 (1976).
12. F. H. Harlow and A. A. Amsden, "A Numerical Fluid Dynamics Calculation Method for All Flow Speeds," J. Comput. Phys. 8, 197 (1971).
13. R. W. MacCormack, "A Rapid Solver for Hyperbolic Systems of Equations," Lect. Notes Phys. 59, 307-317 (1976).
14. C. P. Kentzer, "Discretization of Boundary Conditions of Moving Discontinuities," Lect. Notes Phys. 8, 108-113 (1970).
15. G. Moretti, "The λ -Scheme," Comput. Fluids 7, 191 (1979).
16. R. A. Serra, "Determination of Internal Gas Flows by a Transient Numerical Technique," AIAA J. 10, 603 (1972).
17. J. Oliger and A. Sundström, "Theoretical and Practical Aspects of Some Initial Boundary Value Problems in Fluid Dynamics," SIAM J. Appl. Math. 35, 419 (1978).

18. G. Moretti and M. Abbott, "A Time-Dependent Computational Method for Blunt Body Flows," AIAA J. 4, 2136 (1966).
19. D. H. Rudy and J. C. Strikwerda, "A Nonreflecting Outflow Boundary Condition for Subsonic Navier-Stokes Calculations," J. Comput. Phys. 36, 55 (1980).
20. M. C. Cline, "Stability Aspects of Diverging Subsonic Flow," AIAA J. 18, 534 (1980).
21. G. Moretti, "Comment on Stability Aspects of Diverging Subsonic Flow," AIAA J. 19 (May 1981).
22. M. C. Cline, "Reply by Author to G. Moretti," AIAA J. 19, (May 1981).
23. G. Moretti and M. Pandolfi, "On the Calculation of Subsonic Flows in Ducts," Polytechnic Institute of New York report M/AE 80-18 (June 1980).
24. M. C. Cline and R. G. Wilmot, "Computation of High Reynolds Number Internal/External Flows," AIAA 14th Fluid Plasma Dyn. Conf., Palo Alto, California, June 23-25, 1981, AIAA Paper 81-1194.
25. M. C. Cline, "Computation of Steady Nozzle Flow by a Time-Dependent Method," AIAA J. 12, 419 (1974).
26. R. F. Cuffel, L. H. Back, and P. F. Massier, "Transonic Flow-Field in a Supersonic Nozzle with Small Throat Radius of Curvature," AIAA J. 7, 1364 (1969).
27. D. E. Reubush, "Experimental Study of the Effectiveness of Cylindrical Plume Simulators for Predicting Jet-On Boattail Drag of Mach Numbers up to 1.30," NASA TN D-7795, 1974.
28. R. C. Swanson, Jr., "Numerical Solutions of the Navier-Stokes Equations for Transonic Afterbody Flows," NASA Technical Paper 1784 (December 1980).
29. L. J. S. Bradbury, "The Structure of a Self-Preserving Turbulent Plane Jet," J. Fluid Mech. 23, 31 (1965).

Fig. 1.
Physical and computational spaces.

Fig. 2.
Physical space grid.

Fig. 3.
Quick Solver characteristic grid.

Fig. 4.
Planar subsonic sink flow.

Fig. 5.
Planar super sonic source flow.

Fig. 6.
Subsonic sink and supersonic source flow solutions.

Fig. 8.
Subsonic sink flow with the u , v , and p inflow boundary condition.

Fig. 7.
Subsonic sink flow with the p_r , T_r , and θ inflow boundary condition.

Fig. 9.
Subsonic sink flow with the e , v , and p inflow boundary condition and matched mass flow, 1D, initial-data surface.

Fig. 10.
Nozzle geometry for Case No. 1.

Fig. 12.
Boattail afterbody geometry for Case No. 2.

Fig. 11.
Mach number contours (top) and wall pressure ratio for Case No. 1.

Fig. 13.
Physical space grid (top), pressure (middle), and Mach number contours for Case No. 2.

Fig. 14.
Surface pressure coefficient for Case No. 2.

Fig. 15.
Plane jet geometry for Case No. 3.

Fig. 16.
Physical space grid (top) and Mach number contours for Case
No. 3.

Fig. 17.
Midplane velocity decay for Case No. 3.

Fig. 18.
Single-flow-space computational grid.

Fig. 19.
Dual-flow-space computational grid.

Fig. 20.
Subcycled computational grid.

Fig. 21.
Circular-arc, conical wall geometry.

Fig. 22.
Circular-arc, conical centerbody geometry.

Fig. 23.
Case No. 1 geometry.

```

VNAP2 CASE 1 - SUBSONIC CONSTANT AREA-SUPERSONIC SOURCE FLOW
$CNTRL LMAX=21, MMAX=11, NMAX=500, NPLT=500, IUNIT=1, RGAS=0.01,
TSTOP=100.0 $
$IVS NID=0,
U(1,1,1)=21*1.39, U(1,2,1)=21*1.39, U(1,3,1)=21*1.39, U(1,4,1)=21*1.39,
U(1,5,1)=21*1.39, UL=21*1.39, U(1,6,1)=21*0.67, U(1,7,1)=21*0.67,
U(1,8,1)=21*0.67, U(1,9,1)=21*0.67, U(1,10,1)=21*0.67, U(1,11,1)=21*0.67,
V(1,1,1)=21*0.4, V(1,2,1)=21*0.4, V(1,3,1)=21*0.4, V(1,4,1)=21*0.4,
V(1,5,1)=21*0.4, VL=21*0.4, V(1,6,1)=21*0.0, V(1,7,1)=21*0.0,
V(1,8,1)=21*0.0, V(1,9,1)=21*0.0, V(1,10,1)=21*0.0, V(1,11,1)=21*0.0,
P(1,1,1)=21*81.7, P(1,2,1)=21*81.7, P(1,3,1)=21*81.7, P(1,4,1)=21*81.7,
P(1,5,1)=21*81.7, PL=21*81.7, P(1,6,1)=21*180.0, P(1,7,1)=21*180.0,
P(1,8,1)=21*180.0, P(1,9,1)=21*180.0, P(1,10,1)=21*180.0, P(1,11,1)=21*180.0,
R0(1,1,1)=21*86.6, R0(1,2,1)=21*86.6, R0(1,3,1)=21*86.6, R0(1,4,1)=21*86.6,
R0(1,5,1)=21*86.6, R0L=21*86.6, R0(1,6,1)=21*150.0, R0(1,7,1)=21*150.0,
R0(1,8,1)=21*150.0, R0(1,9,1)=21*150.0, R0(1,10,1)=21*150.0,
R0(1,11,1)=21*150.0 $
$GEMTRY NDIM=0, NGEOM=1, XI=0.0, XE=4.0, RI=2.1547 $
$GCBL  $
$BC ISUPER=2, PT=213.514, TT=124.2, PE=180.0,
UI=1.301538, 1.3092, 1.3276, 1.3494, 1.3701, UIL=1.3877,
VI=0.0, 0.07559, 0.1533, 0.2337, 0.3164, VIL=0.4006,
PI=100.0, 98.7152, 95.4717, 91.2200, 86.5300, PIL=81.7273,
ROI=100.0, 99.0805, 96.7441, 93.6450, 90.1800, ROI=86.5775 $
$AVL  $
$RVL  $
$TURBL  $
$DFSL NDFS=2, LDFSS=1, MDFS=6,
YL=0.5, 0.5577, 0.6155, 0.6732, 0.7309, 0.7887, 0.8464, 0.9041, 0.9619, 1.0196,
1.0774, 1.1351, 1.1928, 1.2506, 1.3083, 1.3660, 1.4238, 1.4815, 1.5392, 1.5970,
1.6547,
NXNYL=21*-0.28868,
YU=21*1.6547,
NXNYU=21*-0.0 $
$VCL  $

```

Fig. 24.
Case No. 1 data deck.

VNAP2, A COMPUTER PROGRAM FOR THE COMPUTATION OF TWO-DIMENSIONAL, TIME-DEPENDENT, COMPRESSIBLE, TURBULENT FLOW
BY MICHAEL C. CLINE, T-3 - LOS ALAMOS NATIONAL LABORATORY

PROGRAM ABSTRACT -

THE NAVIER-STOKES EQUATIONS FOR TWO-DIMENSIONAL, TIME-DEPENDENT FLOW ARE SOLVED USING THE SECOND-ORDER, MACCORMACK FINITE-DIFFERENCE SCHEME. ALL BOUNDARY CONDITIONS ARE COMPUTED USING A SECOND-ORDER, REFERENCE PLANE CHARACTERISTIC SCHEME WITH THE VISCOUS TERMS TREATED AS SOURCE FUNCTIONS. THE FLUID IS ASSUMED TO BE A PERFECT GAS. THE STEADY-STATE SOLUTION IS OBTAINED AS THE ASYMPTOTIC SOLUTION FOR LARGE TIME. THE FLOW BOUNDARIES MAY BE ARBITRARY CURVED SOLID WALLS AS WELL AS JET ENVELOPES. THE GEOMETRY MAY CONSIST OF SINGLE AND DUAL FLOWING STREAMS. TURBULENCE EFFECTS ARE MODELED WITH EITHER A MIXING-LENGTH, A TURBULENCE ENERGY EQUATION, OR A TURBULENCE ENERGY-DISSIPATION RATE EQUATIONS MODEL. THIS PROGRAM ALLOWS VARIABLE GRID SPACING AND INCLUDES OPTIONS TO SPEED UP THE CALCULATION FOR HIGH REYNOLDS NUMBER FLOWS.

JOB TITLE -

VNAP2 CASE 1 - SUBSONIC CONSTANT AREA-SUPERSONIC SOURCE FLOW

CONTROL PARAMETERS -

LMAX=21	HMAX=11	NMAX= 500	NPRINT= 0	NPLOT= 500	FDT= .90	FDT1=1.00	FDTI= .90	IPUNCH=0
IUI=1	IUD=1	IVPTS=1	NCONVI= 1	TSTOP= .10E+03	N1D= 0	TCONV=0.000	NASM=1	IUNIT=1
RSTAR= 0.000000	RSTARS= 0.0000000			PLOW= .0100	ROLOW= .000100	VDT= .25	VDT1= .25	

FLUID MODEL -

THE RATIO OF SPECIFIC HEATS, GAMMA =1.4000 AND THE GAS CONSTANT, R = .0100 (FT-LBF/LBM-R)

FLOW GEOMETRY -

TWO-DIMENSIONAL, PLANAR FLOW HAS BEEN SPECIFIED

DUCT GEOMETRY -

A CONSTANT AREA DUCT HAS BEEN SPECIFIED BY XI= 0.0000 (IN), RI= 2.1547 (IN), AND XE= 4.0000 (IN)

Fig. 25.
Case No. 1 output.

DUAL FLOW SPACE BOUNDARY GEOMETRY -

GENERAL BOUNDARIES HAVE BEEN SPECIFIED BY THE FOLLOWING PARAMETERS.

L	XP(IN)	YL(IN)	SLOPEL	YU(IN)	SLOPEU
1	0.0000	.5000	.2887	1.6547	0.0000
2	.2000	.5577	.2887	1.6547	0.0000
3	.4000	.6155	.2887	1.6547	0.0000
4	.6000	.6732	.2887	1.6547	0.0000
5	.8000	.7309	.2887	1.6547	0.0000
6	1.0000	.7887	.2887	1.6547	0.0000
7	1.2000	.8464	.2887	1.6547	0.0000
8	1.4000	.9041	.2887	1.6547	0.0000
9	1.6000	.9619	.2887	1.6547	0.0000
10	1.8000	1.0196	.2887	1.6547	0.0000
11	2.0000	1.0774	.2887	1.6547	0.0000
12	2.2000	1.1351	.2887	1.6547	0.0000
13	2.4000	1.1928	.2887	1.6547	0.0000
14	2.6000	1.2506	.2887	1.6547	0.0000
15	2.8000	1.3083	.2887	1.6547	0.0000
16	3.0000	1.3660	.2887	1.6547	0.0000
17	3.2000	1.4238	.2887	1.6547	0.0000
18	3.4000	1.4815	.2887	1.6547	0.0000
19	3.6000	1.5392	.2887	1.6547	0.0000
20	3.8000	1.5970	.2887	1.6547	0.0000
21	4.0000	1.6547	.2887	1.6547	0.0000

Fig. 25. (cont)

BOUNDARY CONDITIONS -

M	PT(PSIA)	TT(R)	THETA(DEG)	PE(PSIA)	FSQ(FT2/S2)	FSE(FT2/S3)
1	213.5140	124.20	0.00	180.00000	.0001	.1
2	213.5140	124.20	0.00	180.00000	.0001	.1
3	213.5140	124.20	0.00	180.00000	.0001	.1
4	213.5140	124.20	0.00	180.00000	.0001	.1
5	213.5140	124.20	0.00	180.00000	.0001	.1
6	213.5140	124.20	0.00	180.00000	.0001	.1
7	213.5140	124.20	0.00	180.00000	.0001	.1
8	213.5140	124.20	0.00	180.00000	.0001	.1
9	213.5140	124.20	0.00	180.00000	.0001	.1
10	213.5140	124.20	0.00	180.00000	.0001	.1
11	213.5140	124.20	0.00	180.00000	.0001	.1

IINLET=0 IEXITT=0 IEX=1 ISUPER=2 DYW=.0010 IVBC=0 INBC=0 IWALL=0 IWALLO=0 ALI=0.00 ALE=0.00
 ALW=0.00 NSTAG=0 NPE=0 PEI=0.00000

FREE-SLIP WALLS ARE SPECIFIED

ADIABATIC UPPER WALL IS SPECIFIED

ADIABATIC LOWER DUAL FLOW SPACE BOUNDARY IS SPECIFIED

ADIABATIC UPPER DUAL FLOW SPACE BOUNDARY IS SPECIFIED

ARTIFICIAL VISCOSITY -

CAV=0.00 XMU=.40 XLA=1.00 PRA=.70 XRO=.60 LSS=1 LSF=999 IDIVC=0 ISS=0 SMACH=0.00
 NST=0 SMP=1.00 SMPF=1.00 SMPT=1.00 SMPTF=1.00 NTST=1 IAV=0 MSS=1 MSF=999

MOLECULAR VISCOSITY -

CMU=0. (LBF-S/FT2) CLA=0. (LBF-S/F12) CK=0. (LBF/S-R) EMU=0.00 ELA=0.00 EK=0.00

TURBULENCE MODEL -

NO MODEL IS SPECIFIED

VARIABLE GRID PARAMETERS -

IST=0 MVCB=0 MVCT=0 IOS=0 NIQSS=2 NIQSF=0 NVCM=0 ILLQS=30 SQS=.50 COS=.001

***** EXPECT FILM OUTPUT FOR N=0 *****

N=	10.	T=	.67077118	SECONDS.	DT=	.06533031	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(5, 2),	(0, 0)
N=	20.	T=	1.30994032	SECONDS.	DT=	.06310698	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(4, 2),	(0, 0)
N=	30.	T=	1.92866943	SECONDS.	DT=	.06108173	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(7, 2),	(0, 0)
N=	40.	T=	2.52996808	SECONDS.	DT=	.05947900	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(9, 2),	(0, 0)
N=	50.	T=	3.11792749	SECONDS.	DT=	.05828222	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(12, 2),	(0, 0)
N=	60.	T=	3.69420884	SECONDS.	DT=	.05712885	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(16, 2),	(0, 0)
N=	70.	T=	4.25870480	SECONDS.	DT=	.05587706	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(19, 2),	(0, 0)
N=	80.	T=	4.82666822	SECONDS.	DT=	.05753545	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(20, 2),	(0, 0)

Fig. 25. (cont)

N=	90.	T=	5.40287119	SECONDS.	DT=	.05753144	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	100.	T=	5.97823303	SECONDS.	DT=	.05755439	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	110.	T=	6.55370146	SECONDS.	DT=	.05754307	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	120.	T=	7.12915448	SECONDS.	DT=	.05754566	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	130.	T=	7.70460850	SECONDS.	DT=	.05754561	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	140.	T=	8.28006455	SECONDS.	DT=	.05754551	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	150.	T=	8.85551982	SECONDS.	DT=	.05754552	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	160.	T=	9.43097477	SECONDS.	DT=	.05754549	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	170.	T=	10.00642973	SECONDS.	DT=	.05754550	SECCNOS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	180.	T=	10.58188469	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	190.	T=	11.15733965	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	200.	T=	11.73279462	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	210.	T=	12.30824958	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	220.	T=	12.88370455	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	230.	T=	13.45915951	SECONOS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	240.	T=	14.03461448	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	250.	T=	14.61006944	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	260.	T=	15.18552440	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	270.	T=	15.76097937	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	280.	T=	16.33643433	SECONOS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	290.	T=	16.91188930	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	300.	T=	17.48734426	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	310.	T=	18.06279923	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	320.	T=	18.63825419	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	330.	T=	19.21370915	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	340.	T=	19.78916412	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	350.	T=	20.36461908	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	360.	T=	20.94007405	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	370.	T=	21.51552901	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	380.	T=	22.09098398	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	390.	T=	22.66643E94	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	400.	T=	23.24189390	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	410.	T=	23.81734887	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	420.	T=	24.39280383	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	430.	T=	24.96825880	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	440.	T=	25.54371376	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	450.	T=	26.11916873	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	460.	T=	26.69462369	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	470.	T=	27.27007865	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	480.	T=	27.84553362	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	490.	T=	28.42098858	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)
N=	500.	T=	28.99644355	SECONDS.	DT=	.05754550	SECONDS,	NVCM =	1.	CNUMS =	1.00,	(20,	2).	(0,	0)

Fig. 25. (cont.)

MASS FLOW AND THRUST CALCULATION, N= 500

L	MF(LBM/S)	MF/MFI	T(LBF)	T/TI
1	112.31686	1.0000	116.3781	1.0000
2	113.59665	1.0114	131.6404	1.1311
3	114.00741	1.0151	140.5393	1.2076
4	114.20202	1.0168	146.8395	1.2617
5	114.31913	1.0178	151.7055	1.3036
6	114.40858	1.0186	155.6649	1.3376
7	114.46970	1.0192	158.9635	1.3659
8	114.51786	1.0196	161.7840	1.3902
9	114.56452	1.0200	164.2508	1.4114
10	114.59610	1.0203	166.4094	1.4299
11	114.62785	1.0206	168.3425	1.4465
12	114.64830	1.0208	170.0656	1.4613
13	114.66477	1.0209	171.6242	1.4747
14	114.68457	1.0211	173.0564	1.4870
15	114.69615	1.0212	174.3582	1.4982
16	114.70792	1.0213	175.5579	1.5085
17	114.71788	1.0214	176.6759	1.5181
18	114.73392	1.0215	177.7096	1.5270
19	114.71499	1.0214	178.6491	1.5351
20	114.89094	1.0229	179.9148	1.5460
21	114.86489	1.0227	180.7273	1.5529

Fig. 25. (cont)

SOLUTION SURFACE NO. 500 - TIME = 28.99644355 SECONDS (DELTA T = .05754550. NVCM = 1, CNUMS = 1.00, (20, 2), (0, 0))

L	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LRM/FT3)	VMAG (F/S)	MACH NO	T (R)
1	1	0.0000	0.0000	1.3015	0.0000	100.00000	100.000000	1.3015	1.1000	100.0000
1	2	0.0000	.1000	1.3092	.0756	98.71520	99.080500	1.3114	1.1104	99.6313
1	3	0.0000	.2000	1.3276	.1533	95.47170	96.744100	1.3364	1.1370	98.6848
1	4	0.0000	.3000	1.3494	.2337	91.22000	93.645000	1.3695	1.1727	97.4104
1	5	0.0000	.4000	1.3701	.3164	86.53000	90.180000	1.4062	1.2132	95.9525
1	6	0.0000	.5000	1.3877	.4006	81.72730	86.577500	1.4444	1.2564	94.3979
1	6	0.0000	1.6547	.6441	0.0000	179.92863	152.129942	.6441	.5006	118.2730
1	7	0.0000	1.7547	.6441	0.0000	179.92863	152.129942	.6441	.5006	118.2730
1	8	0.0000	1.8547	.6441	0.0000	179.92863	152.129942	.6441	.5006	118.2730
1	9	0.0000	1.9547	.6441	0.0000	179.92863	152.129942	.6441	.5006	118.2730
1	10	0.0000	2.0547	.6441	0.0000	179.92863	152.129942	.6441	.5006	118.2730
1	11	0.0000	2.1547	.6441	0.0000	179.92863	152.129942	.6441	.5006	118.2730
<hr/>										
2	1	.2000	0.0000	1.5437	0.0000	70.4240C	77.366711	1.5437	1.3675	91.0262
2	2	.2000	.1115	1.5460	.0941	69.84010	76.921446	1.5488	1.3738	90.7941
2	3	.2000	.2231	1.5485	.1857	69.51261	75.925220	1.5596	1.3876	90.2370
2	4	.2000	.3346	1.5515	.2765	66.53859	74.403717	1.5759	1.4084	89.4291
2	5	.2000	.4462	1.5540	.3651	64.12068	72.501138	1.5963	1.4345	88.4409
2	6	.2000	.5577	1.5492	.4472	62.00111	70.846121	1.6125	1.4568	87.5152
2	6	.2000	1.6547	.6441	0.0000	179.92401	152.127155	.6441	.5006	118.2721
2	7	.2000	1.7547	.6441	0.0000	179.92401	152.127155	.6441	.5006	118.2721
2	8	.2000	1.8547	.6441	-0.0000	179.92401	152.127155	.6441	.5006	118.2721
2	9	.2000	1.9547	.6441	0.0000	179.92401	152.127155	.6441	.5006	118.2721
2	10	.2000	2.0547	.6441	-0.0000	179.92401	152.127155	.6441	.5006	118.2721
2	11	.2000	2.1547	.6441	0.0000	179.92401	152.127155	.6441	.5006	118.2721
<hr/>										
3	1	.4000	0.0000	1.6850	0.0000	54.68094	64.419078	1.6850	1.5457	84.8831
3	2	.4000	.1231	1.6841	.1023	54.44593	64.240050	1.6872	1.5489	84.7539
3	3	.4000	.2462	1.6807	.2019	53.77164	63.725641	1.6928	1.5575	84.3799
3	4	.4000	.3693	1.6756	.2990	52.69850	62.868180	1.7021	1.5712	83.8238
3	5	.4000	.4924	1.6689	.3913	51.31118	61.731773	1.7122	1.5891	83.1196
3	6	.4000	.6155	1.6572	.4784	49.91357	60.590319	1.7241	1.6061	82.3788
3	6	.4000	1.6547	.6441	0.0000	179.92725	152.129108	.6441	.5006	118.2727
3	7	.4000	1.7547	.6441	-0.0000	179.92725	152.129108	.6441	.5006	118.2727
3	8	.4000	1.8547	.6441	-0.0000	179.92725	152.129108	.6441	.5006	118.2727
3	9	.4000	1.9547	.6441	0.0000	179.92725	152.129108	.6441	.5006	118.2727
3	10	.4000	2.0547	.6441	0.0000	179.92725	152.129108	.6441	.5006	118.2727
3	11	.4000	2.1547	.6441	0.0000	179.92725	152.129108	.6441	.5006	118.2727
<hr/>										
4	1	.6000	0.0000	1.7836	0.0000	44.63367	55.651536	1.7836	1.6832	80.2020
4	2	.6000	.1346	1.7814	.1065	44.53166	55.579614	1.7845	1.6850	80.1223
4	3	.6000	.2693	1.7752	.2108	44.14704	55.288347	1.7877	1.6908	79.8487
4	4	.6000	.4039	1.7657	.3123	43.51038	54.770628	1.7931	1.7002	79.4411
4	5	.6000	.5386	1.7544	.4090	42.57997	53.982336	1.8015	1.7143	78.8776
4	6	.6000	.6732	1.7390	.5020	41.49522	53.054077	1.8100	1.7297	78.2131
4	6	.6000	1.6547	.6441	0.0000	179.93296	152.132558	.6441	.5005	118.2738
4	7	.6000	1.7547	.6441	-0.0000	179.93296	152.132558	.6441	.5005	118.2738
4	8	.6000	1.8547	.6441	0.0000	179.93296	152.132558	.6441	.5005	118.2738
4	9	.6000	1.9547	.6441	0.0000	179.93296	152.132558	.6441	.5005	118.2738
4	10	.6000	2.0547	.6441	-0.0000	179.93296	152.132558	.6441	.5005	118.2738
4	11	.6000	2.1547	.6441	0.0000	179.93296	152.132558	.6441	.5005	118.2738
<hr/>										
5	1	.8000	0.0000	1.8584	0.0000	37.61577	49.212201	1.8584	1.7965	76.4359

Fig. 23. (cont)

SOLUTION SURFACE NO. 500 - TIME = 28.99644355 SECONDS (DELTA T = .05754550, NVCM = 1, CNUMS = 1.00, (20, 2), (0, 0))

I.	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/FT ³)	VMAG (F/S)	MACH NO	T (R)
5	2	.8000	.1462	1.8556	.1090	37.56076	49.178536	1.8588	1.7976	76.3763
5	3	.8000	.2924	1.8481	.2165	37.30861	48.990486	1.8607	1.8020	76.1548
5	4	.8000	.4385	1.8764	.3215	36.87358	48.631677	1.8643	1.8095	75.8221
5	5	.8000	.5847	1.8226	.4228	36.16039	48.005901	1.8710	1.8220	75.3249
5	6	.8000	.7309	1.8047	.5210	35.25577	47.196082	1.8784	1.8368	74.7006
5	6	.8000	1.6547	.6440	0.0000	179.94062	152.137183	.6440	.5005	118.2752
5	7	.8000	1.7547	.6440	-.0000	179.94062	152.137183	.6440	.5005	118.2752
5	8	.8000	1.8547	.6440	-.0000	179.94062	152.137183	.6440	.5005	118.2752
5	9	.8000	1.9547	.6440	-.0000	179.94062	152.137183	.6440	.5005	118.2752
5	10	.8000	2.0547	.6440	-.0000	179.94062	152.137183	.6440	.5005	118.2752
5	11	.8000	2.1547	.6440	0.0000	179.94062	152.137183	.6440	.5005	118.2752
<hr/>										
6	1	1.0000	0.0000	1.9181	0.0000	32.42246	44.234596	1.9181	1.8935	73.2966
6	2	1.0000	.1577	1.9152	.1109	32.37947	44.209019	1.9184	1.8945	73.2418
6	3	1.0000	.3155	1.9070	.2209	32.18301	44.061170	1.9197	1.8984	73.0417
6	4	1.0000	.4732	1.8942	.3290	31.83592	43.767295	1.9226	1.9052	72.7391
6	5	1.0000	.6310	1.8790	.4343	31.23841	43.223165	1.9285	1.9172	72.2724
6	6	1.0000	.7887	1.8592	.5367	30.45887	42.495530	1.9351	1.9318	71.6755
6	6	1.0000	1.6547	.6440	0.0000	179.94731	152.141222	.6440	.5004	118.2765
6	7	1.0000	1.7547	.6440	-.0000	179.94731	152.141222	.6440	.5004	118.2765
6	8	1.0000	1.8547	.6440	-.0000	179.94731	152.141222	.6440	.5004	118.2765
6	9	1.0000	1.9547	.6440	-.0000	179.94731	152.141222	.6440	.5004	118.2765
6	10	1.0000	2.0547	.6440	-.0000	179.94731	152.141222	.6440	.5004	118.2765
6	11	1.0000	2.1547	.6440	0.0000	179.94731	152.141222	.6440	.5004	118.2765
<hr/>										
7	1	1.2000	0.0000	1.9676	0.0000	28.41421	40.241246	1.9676	1.9789	70.6097
7	2	1.2000	.1693	1.9646	.1127	28.36953	40.210997	1.9679	1.9801	70.5517
7	3	1.2000	.3386	1.9562	.2248	28.19273	40.072029	1.9691	1.9840	70.3551
7	4	1.2000	.5078	1.9429	.3356	27.88247	39.798801	1.9717	1.9908	70.0586
7	5	1.2000	.6771	1.9266	.4443	27.35629	39.301382	1.9772	2.0029	69.6064
7	6	1.2000	.8464	1.9055	.5501	26.67300	38.638731	1.9833	2.0174	69.0318
7	6	1.2000	1.6547	.6440	0.0000	179.94594	152.140394	.6440	.5004	118.2762
7	7	1.2000	1.7547	.6440	-.0000	179.94594	152.140394	.6440	.5004	118.2762
7	8	1.2000	1.8547	.6440	-.0000	179.94594	152.140394	.6440	.5004	118.2762
7	9	1.2000	1.9547	.6440	-.0000	179.94594	152.140394	.6440	.5004	118.2762
7	10	1.2000	2.0547	.6440	-.0000	179.94594	152.140394	.6440	.5004	118.2762
7	11	1.2000	2.1547	.6440	0.0000	179.94594	152.140394	.6440	.5004	118.2762
<hr/>										
8	1	1.4000	0.0000	2.0096	0.0000	25.21985	36.945647	2.0096	2.0557	68.2620
8	2	1.4000	.1808	2.0068	.1144	25.16963	36.906817	2.0100	2.0571	68.1978
8	3	1.4000	.3616	1.9982	.2285	24.99772	36.763487	2.0112	2.0614	67.9960
8	4	1.4000	.5425	1.9847	.3418	24.70364	36.492815	2.0139	2.0687	67.6945
8	5	1.4000	.7233	1.9676	.4532	24.22841	36.027167	2.0192	2.0809	67.2504
8	6	1.4000	.9041	1.9453	.5616	23.62296	35.419115	2.0248	2.0954	66.6955
8	6	1.4000	1.6547	.6440	0.0000	179.94038	152.137043	.6440	.5004	118.2752
8	7	1.4000	1.7547	.6440	-.0000	179.94038	152.137043	.6440	.5004	118.2752
8	8	1.4000	1.8547	.6440	-.0000	179.94038	152.137043	.6440	.5004	118.2752
8	9	1.4000	1.9547	.6440	-.0000	179.94038	152.137043	.6440	.5004	118.2752
8	10	1.4000	2.0547	.6440	-.0000	179.94038	152.137043	.6440	.5004	118.2752
8	11	1.4000	2.1547	.6440	0.0000	179.94038	152.137043	.6440	.5004	118.2752
<hr/>										
9	1	1.6000	0.0000	2.0461	0.0000	22.61059	34.166358	2.0461	2.1257	66.1779
9	2	1.6000	.1924	2.0433	.1162	22.55543	34.119462	2.0466	2.1274	66.1072

Fig. 25. (cont)

SOLUTION SURFACE NO. 500 - TIME = 28.99644355 SECONDS (DELTA T = .05754550, NVCM = 1, CNUMS = 1.00, (20, 2), (0, 0))

L	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/FT3)	VMAG (F/S)	MACH NO	T (R)
9	3	1.6000	.3848	2.0348	.2321	22.38412	33.968206	2.0480	2.1322	65.8973
9	4	1.6000	.5771	2.0210	.3476	22.09955	33.694880	2.0507	2.1401	65.5873
9	5	1.6000	.7695	2.0034	.4613	21.66517	33.254731	2.0558	2.1526	65.1491
9	6	1.6000	.9619	1.9801	.5716	21.12425	32.693800	2.0610	2.1670	64.6124
9	6	1.6000	1.6547	.6440	0.0000	179.93258	152.132332	.6440	.5005	118.2737
9	7	1.6000	1.7547	.6440	-.0000	179.93258	152.132332	.6440	.5005	118.2737
9	8	1.6000	1.8547	.6440	-.0000	179.93258	152.132332	.6440	.5005	118.2737
9	9	1.6000	1.9547	.6440	.0000	179.93258	152.132332	.6440	.5005	118.2737
9	10	1.6000	2.0547	.6440	-.0000	179.93258	152.132332	.6440	.5005	118.2737
9	11	1.6000	2.1547	.6440	0.0000	179.93258	152.132332	.6440	.5005	118.2737
10	1	1.8000	0.0000	2.0783	0.0000	20.43660	31.781310	2.0783	2.1904	64.3038
10	2	1.8000	.2039	2.0756	.1181	20.37869	31.728703	2.0789	2.1924	64.2279
10	3	1.8000	.4078	2.0670	.2357	20.20832	31.570578	2.0804	2.1976	64.0100
10	4	1.8000	.6118	2.0531	.3530	19.93247	31.295166	2.0832	2.2061	63.6918
10	5	1.8000	.8157	2.0349	.4686	19.53324	30.877874	2.0881	2.2189	63.2597
10	6	1.8000	1.0196	2.0108	.5805	19.04665	30.358132	2.0929	2.2332	62.7398
10	6	1.8000	1.6547	.6440	0.0000	179.92792	152.129500	.6440	.5005	118.2729
10	7	1.8000	1.7547	.6440	-.0000	179.92792	152.129500	.6440	.5005	118.2729
10	8	1.8000	1.8547	.6440	.0000	179.92792	152.129500	.6440	.5005	118.2729
10	9	1.8000	1.9547	.6440	.0000	179.92792	152.129500	.6440	.5005	118.2729
10	10	1.8000	2.0547	.6440	-.0000	179.92792	152.129500	.6440	.5005	118.2729
10	11	1.8000	2.1547	.6440	0.0000	179.92792	152.129500	.6440	.5005	118.2729
11	1	2.0000	0.0000	2.1071	0.0000	18.59719	29.707043	2.1071	2.2507	62.6019
11	2	2.0000	.2155	2.1043	.1199	18.53893	29.651490	2.1077	2.2529	62.5228
11	3	2.0000	.4310	2.0957	.2392	18.37146	29.489336	2.1093	2.2586	62.2987
11	4	2.0000	.6464	2.0816	.3582	18.10560	29.214569	2.1122	2.2676	61.9746
11	5	2.0000	.8619	2.0629	.4752	17.73778	28.818925	2.1169	2.2805	61.5491
11	6	2.0000	1.0774	2.0382	.5884	17.29735	28.335426	2.1214	2.2948	61.0450
11	6	2.0000	1.6547	.6440	0.0000	179.92841	152.129794	.6440	.5005	118.2730
11	7	2.0000	1.7547	.6440	-.0000	179.92841	152.129794	.6440	.5005	118.2730
11	8	2.0000	1.8547	.6440	-.0000	179.92841	152.129794	.6440	.5005	118.2730
11	9	2.0000	1.9547	.6440	-.0000	179.92841	152.129794	.6440	.5005	118.2730
11	10	2.0000	2.0547	.6440	-.0000	179.92841	152.129794	.6440	.5005	118.2730
11	11	2.0000	2.1547	.6440	0.0000	179.92841	152.129794	.6440	.5005	118.2730
12	1	2.2000	0.0000	2.1330	0.0000	17.02108	27.883243	2.1330	2.3073	61.0441
12	2	2.2000	.2270	2.1303	.1216	16.96446	27.827205	2.1337	2.3096	60.9636
12	3	2.2000	.4540	2.1215	.2426	16.80203	27.664177	2.1353	2.3157	60.7357
12	4	2.2000	.6811	2.1072	.3330	16.54782	27.393221	2.1382	2.3251	60.4084
12	5	2.2000	.9081	2.0881	.4813	16.20857	27.018521	2.1428	2.3382	59.9906
12	6	2.2000	1.1351	2.0628	.5955	15.80773	26.567110	2.1470	2.3524	59.5011
12	6	2.2000	1.6547	.6440	0.0000	179.93270	152.132432	.6440	.5004	118.2737
12	7	2.2000	1.7547	.6440	-.0000	179.93270	152.132433	.6440	.5004	118.2737
12	8	2.2000	1.8547	.6440	-.0000	179.93270	152.132433	.6440	.5004	118.2737
12	9	2.2000	1.9547	.6440	-.0000	179.93270	152.132433	.6440	.5004	118.2737
12	10	2.2000	2.0547	.6440	-.0000	179.93270	152.132433	.6440	.5004	118.2737
12	11	2.2000	2.1547	.6440	0.0000	179.93270	152.132432	.6440	.5004	118.2737
13	1	2.4000	0.0000	2.1567	0.0000	15.65648	26.265270	2.1567	2.3608	59.6091
13	2	2.4000	.2386	2.1538	.1233	15.60287	26.210640	2.1573	2.3631	59.5288
13	3	2.4000	.4771	2.1449	.2458	15.44724	26.049531	2.1589	2.3695	59.2995

Fig. 25. (cont)

SOLUTION SURFACE NO. 500 - TIME = 28.99644355 SECONDS (DELTA T = .05754550, NVCM = 1, CNUMS = 1.00, (20, 2), (0, 0))

L	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/FT3)	VMAG (F/S)	MACH NO	T (R)
13	4	2.4000	.7157	2.1304	.3674	15.20602	25.285211	2.1618	2.3792	58.9719
13	5	2.4000	.9542	2.1108	.4868	14.89292	25.430803	2.1662	2.3924	58.5625
13	6	2.4000	1.1928	2.0850	.6019	14.52626	25.007982	2.1702	2.4065	58.0867
13	6	2.4000	1.6547	.6439	0.0000	179.93859	152.135984	.6439	.5004	118.2748
13	7	2.4000	1.7547	.6439	-.0000	179.93859	152.135984	.6439	.5004	118.2748
13	8	2.4000	1.8547	.6439	-.0000	179.93859	152.135984	.6439	.5004	118.2748
13	9	2.4000	1.9547	.6439	-.0000	179.93859	152.135984	.6439	.5004	118.2748
13	10	2.4000	2.0547	.6439	-.0000	179.93859	152.135984	.6439	.5004	118.2748
13	11	2.4000	2.1547	.6439	0.0000	179.93859	152.135984	.6439	.5004	118.2748
14	1	2.6000	0.0000	2.1783	0.0000	14.46522	24.819942	2.1783	2.4115	58.2807
14	2	2.6000	.2501	2.1753	.1248	14.41545	24.768017	2.1789	2.4138	58.2019
14	3	2.6000	.5002	2.1663	.2488	14.26784	24.611024	2.1805	2.4203	57.9734
14	4	2.6000	.7504	2.1515	.3716	14.04046	24.355569	2.1833	2.4303	57.6478
14	5	2.6000	1.0005	2.1315	.4919	13.75138	24.020806	2.1875	2.4435	57.2478
14	6	2.6000	1.2506	2.1052	.6077	13.41446	23.623374	2.1912	2.4576	56.7847
14	6	2.6000	1.6547	.6439	0.0000	179.94405	152.139205	.6439	.5004	118.2759
14	7	2.6000	1.7547	.6439	-.0000	179.94405	152.139205	.6439	.5004	118.2759
14	8	2.6000	1.8547	.6439	-.0000	179.94405	152.139205	.6439	.5004	118.2759
14	9	2.6000	1.9547	.6439	-.0000	179.94405	152.139205	.6439	.5004	118.2759
14	10	2.6000	2.0547	.6439	-.0000	179.94405	152.139205	.6439	.5004	118.2759
14	11	2.6000	2.1547	.6439	0.0000	179.94405	152.139205	.6439	.5004	118.2759
15	1	2.8000	0.0000	2.1982	0.0000	13.41706	23.520057	2.1982	2.4597	57.0452
15	2	2.8000	.2617	2.1952	.1263	13.37150	23.471611	2.1988	2.4621	56.9688
15	3	2.8000	.5233	2.1859	.2516	13.23257	23.320296	2.2003	2.4687	56.7427
15	4	2.8000	.7850	2.1708	.3754	13.01938	23.075264	2.2031	2.4788	56.4214
15	5	2.8000	1.0466	2.1505	.4966	12.75228	22.759286	2.2071	2.4919	56.0311
15	6	2.8000	1.3083	2.1228	.6131	12.44127	22.394540	2.2105	2.5060	55.5798
15	6	2.8000	1.6547	.6439	0.0000	179.94865	152.142000	.6439	.5003	118.2768
15	7	2.8000	1.7547	.6439	-.0000	179.94865	152.142000	.6439	.5003	118.2768
15	8	2.8000	1.8547	.6439	-.0000	179.94865	152.142000	.6439	.5003	118.2768
15	9	2.8000	1.9547	.6439	-.0000	179.94865	152.142000	.6439	.5003	118.2768
15	10	2.8000	2.0547	.6439	-.0000	179.94865	152.142000	.6439	.5003	118.2768
15	11	2.8000	2.1547	.6439	0.0000	179.94865	152.142000	.6439	.5003	118.2768
16	1	3.0000	0.0000	2.2165	0.0000	12.48999	22.346238	2.2165	2.5057	55.8930
16	2	3.0000	.2732	2.2134	.1276	12.44870	22.301650	2.2171	2.5080	55.8196
16	3	3.0000	.5464	2.2040	.2542	12.31873	22.157049	2.2186	2.5147	55.5973
16	4	3.0000	.8196	2.1886	.3790	12.11967	21.923448	2.2212	2.5248	55.2818
16	5	3.0000	1.0928	.21679	.5009	11.87278	21.625516	2.2250	2.5379	54.9017
16	6	3.0000	1.3660	2.1408	.6180	11.58481	21.271525	2.2283	2.5519	54.4616
16	6	3.0000	1.6547	.6438	0.0000	179.95352	152.145039	.6438	.5003	118.2776
16	7	3.0000	1.7547	.6438	-.0000	179.95352	152.145039	.6438	.5003	118.2776
16	8	3.0000	1.8547	.6438	-.0000	179.95352	152.145039	.6438	.5003	118.2776
16	9	3.0000	1.9547	.6438	-.0000	179.95352	152.145039	.6438	.5003	118.2776
16	10	3.0000	2.0547	.6438	-.0000	179.95352	152.145039	.6438	.5003	118.2776
16	11	3.0000	2.1547	.6438	0.0000	179.95352	152.145039	.6438	.5003	118.2776
17	1	3.2000	0.0000	2.2337	0.0000	11.66280	21.277714	2.2337	2.5499	54.8123
17	2	3.2000	.2848	2.2305	.1288	11.62563	21.237063	2.2342	2.5521	54.7422
17	3	3.2000	.5695	2.2208	.2565	11.50454	21.099725	2.2356	2.5588	54.5246
17	4	3.2000	.8543	2.2052	.3823	11.31923	20.878028	2.2381	2.5689	54.2160

Fig. 25. (cont)

SOLUTION SURFACE NO. 500 - TIME = 28.99644355 SECONDS (DELTA T = .05754550, NVCM = 1, CNUMS = 1.00, (20, 2), (0, 0))

L	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/FT ³)	VMAG (F/S)	MACH NO	T (R)
17	5	3.2000	1.1390	2.1841	.5049	11.09066	20.596966	2.2417	2.5819	53.8461
17	6	3.2000	1.4238	2.1567	.6226	10.82254	20.260958	2.2448	2.5959	53.4158
17	7	3.2000	1.6547	.6438	0.0000	179.96004	152.148947	.6438	.5003	118.2789
17	8	3.2000	1.8547	.6438	.0000	179.96004	152.148947	.6438	.5003	118.2789
17	9	3.2000	1.9547	.6438	.0000	179.96004	152.148947	.6438	.5003	118.2789
17	10	3.2000	2.0547	.6438	.0000	179.96004	152.148947	.6438	.5003	118.2789
17	11	3.2000	2.1547	.6438	0.0000	179.96004	152.148947	.6438	.5003	118.2789
<hr/>										
18	1	3.4000	0.0000	2.2434	0.0000	10.92756	20.309865	2.2494	2.5917	53.8042
18	2	3.4000	.2963	2.2461	.1300	10.89422	20.273038	2.2498	2.5939	53.7375
18	3	3.4000	.5926	2.2362	.2587	10.78171	20.143218	2.2511	2.6005	53.5253
18	4	3.4000	.8889	2.2203	.3853	10.60953	19.933551	2.2535	2.6106	53.2245
18	5	3.4000	1.1852	2.1989	.5085	10.39790	19.668722	2.2569	2.6234	52.8652
18	6	3.4000	1.4815	2.1712	.6268	10.14847	19.350539	2.2598	2.6373	52.4454
18	7	3.4000	1.7547	.6437	0.0000	179.96894	152.154211	.6437	.5003	118.2806
18	8	3.4000	1.8547	.6437	.0000	179.96894	152.154211	.6437	.5003	118.2806
18	9	3.4000	1.9547	.6437	.0000	179.96894	152.154211	.6437	.5003	118.2806
18	10	3.4000	2.0547	.6437	.0000	179.96894	152.154211	.6437	.5003	118.2806
18	11	3.4000	2.1547	.6437	0.0000	179.96894	152.154211	.6437	.5003	118.2806
<hr/>										
19	1	3.6000	0.0000	2.2648	0.0000	10.25387	19.407756	2.2648	2.6334	52.8339
19	2	3.6000	.3078	2.2614	.1310	10.22406	19.374567	2.2652	2.6354	52.7705
19	3	3.6000	.6157	2.2513	.2608	10.11976	19.252252	2.2664	2.6420	52.5640
19	4	3.6000	.9235	2.2351	.3881	9.96008	19.054503	2.2686	2.6519	52.2716
19	5	3.6000	1.2314	2.2134	.5120	9.76366	18.804465	2.2719	2.6646	51.9220
19	6	3.6000	1.5392	2.1853	.6309	9.52893	18.499550	2.2746	2.6785	51.5090
19	7	3.6000	1.6547	.6437	0.0000	179.97978	152.160790	.6437	.5002	118.2826
19	8	3.6000	1.7547	.6437	.0000	179.97978	152.160790	.6437	.5002	118.2826
19	9	3.6000	1.8547	.6437	.0000	179.97978	152.160790	.6437	.5002	118.2826
19	10	3.6000	2.0547	.6437	.0000	179.97978	152.160790	.6437	.5002	118.2826
19	11	3.6000	2.1547	.6437	0.0000	179.97978	152.160790	.6437	.5002	118.2826
<hr/>										
20	1	3.8000	0.0000	2.2785	0.0000	9.69812	18.639909	2.2785	2.6697	52.0288
20	2	3.8000	.3194	2.2750	.1319	9.67116	18.609777	2.2788	2.6716	51.9681
20	3	3.8000	.6388	2.2647	.2626	9.57404	18.494487	2.2799	2.6781	51.7670
20	4	3.8000	.9582	2.2483	.3905	9.42515	18.307660	2.2820	2.6879	51.4820
20	5	3.8000	1.2776	2.2263	.5150	9.24183	18.071130	2.2850	2.7005	51.1414
20	6	3.8000	1.5970	2.1979	.6345	9.01826	17.776265	2.2876	2.7144	50.7320
20	7	3.8000	1.6547	.6437	0.0000	179.99068	152.167457	.6437	.5002	118.2846
20	8	3.8000	1.7547	.6437	.0000	179.99068	152.167457	.6437	.5002	118.2846
20	9	3.8000	1.8547	.6437	.0000	179.99068	152.167457	.6437	.5002	118.2846
20	10	3.8000	2.0547	.6437	.0000	179.99068	152.167457	.6437	.5002	118.2846
20	11	3.8000	2.1547	.6437	0.0000	179.99068	152.167457	.6437	.5002	118.2846
<hr/>										
21	1	4.0000	0.0000	2.2921	0.0000	9.14238	17.872062	2.2921	2.7085	51.1546
21	2	4.0000	.3309	2.2886	.1327	9.11825	17.844986	2.2924	2.7104	51.0970
21	3	4.0000	.6619	2.2781	.2643	9.02832	17.736723	2.2934	2.7168	50.9018
21	4	4.0000	.9211	2.2615	.3930	8.89021	17.560817	2.2953	2.7265	50.6253
21	5	4.0000	1.3238	2.2391	.5180	8.71999	17.337795	2.2982	2.7389	50.2947

Fig. 25. (cont)

SOLUTION SURFACE NO. 500 - TIME = 28.99644355 SECONDS (DELTA T = .05754550, NVCM = 1, CNUMS = 1.00, (20, 2), (0, 0))

L	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/FT3)	VMAG (F/S)	MACH NO	T (R)
21	6	4.0000	1.6547	2.2104	.6381	8.50758	17.052979	2.3007	2.7529	49.8891
21	6	4.0000	1.6547	.6436	0.0000	180.00000	152.173097	.6436	.5002	118.2863
21	7	4.0000	1.7547	.6436	.0000	180.00000	152.173097	.6436	.5002	118.2863
21	8	4.0000	1.8547	.6436	.0000	180.00000	152.173097	.6436	.5002	118.2863
21	9	4.0000	1.9547	.6436	.0000	180.00000	152.173097	.6436	.5002	118.2863
21	10	4.0000	2.0547	.6436	.0000	180.00000	152.173097	.6436	.5002	118.2863
21	11	4.0000	2.1547	.6436	0.0000	180.00000	152.173097	.6436	.5002	118.2863

***** EXPECT FILM OUTPUT FOR N= 500 *****

Fig. 25. (cont)

Fig. 26.
Case No. 2 geometry.

```

VNAP2 CASE 2 - SUPERSONIC SC RGE-SUBSONIC CONSTANT AREA FLOW
$CNTRL LMAX=21,MMAX=11,NMAX=500,NPLOT=500,IUNIT=1,RGAS=0.01,
TSTOP=100.0 $
$IVS NID=0,
U(1,1,1)=21*0.67,U(1,2,1)=21*0.67,U(1,3,1)=21*0.67,U(1,4,1)=21*0.67,
U(1,5,1)=21*0.67,UL=21*0.67,U(1,6,1)=21*1.39,U(1,7,1)=21*1.39,
U(1,8,1)=21*1.39,U(1,9,1)=21*1.39,U(1,10,1)=21*1.39,U(1,11,1)=21*1.39,
V(1,1,1)=21*0.0,V(1,2,1)=21*0.0,V(1,3,1)=21*0.0,V(1,4,1)=21*0.0,
V(1,5,1)=21*0.0,VL=21*0.0,V(1,6,1)=21*0.4,V(1,7,1)=21*0.4,
V(1,8,1)=21*0.4,V(1,9,1)=21*0.4,V(1,10,1)=21*0.4,V(1,11,1)=21*0.4,
P(1,1,1)=21*180.0,P(1,2,1)=21*180.0,P(1,3,1)=21*180.0,P(1,4,1)=21*180.0,
P(1,5,1)=21*180.0,PL=21*180.0,P(1,6,1)=21*81.7,P(1,7,1)=21*81.7,
P(1,8,1)=21*81.7,P(1,9,1)=21*81.7,P(1,10,1)=21*81.7,P(1,11,1)=21*81.7,
RO(1,1,1)=21*150.0,RO(1,2,1)=21*150.0,RO(1,3,1)=21*150.0,RO(1,4,1)=21*150.0,
RO(1,5,1)=21*150.0,ROL=21*150.0,RO(1,6,1)=21*86.6,RO(1,7,1)=21*86.6,
RO(1,8,1)=21*86.6,RO(1,9,1)=21*86.6,RO(1,10,1)=21*66.6,
RO(1,11,1)=21*86.6 $
$GEMTRY NDIM=0,NGEOM=4,XI=0.0,XE=4.0,
YW=1.0,1.1155,1.2309,1.3464,1.4619,1.5773,1.6928,1.8083,1.9238,2.0392,
2.1547,2.2702,2.3856,2.5011,2.6166,2.7321,2.8475,2.9630,3.0785,3.1939,
3.3094,
NXNY=21*-0.57735 $
$GCBL $
,JBC ISUPER=3,PT=213.514,TT=124.2,PE=180.0,
UI(6)=1.3877,1.4010,1.4099,1.4142,1.4143,1.41032,
VI(6)=0.4006,0.4853,0.5698,0.6532,0.7349,0.81425,
PI(6)=81.7273,76.9763,72.3470,67.9110,63.7063,59.7460,
ROI(6)=86.5775,82.9519,79.3570,75.8503,72.4653,69.2182 $
$AVL $
$RVL $
$TURBL $
$DFSL NDFS=2,LDFSS=1,LDFSF=21,MDFS=6,
YL=21*0.5,
NXNYL=21*-0.0,
YU=0.5,0.5577,0.6155,0.6732,0.7309,0.7887,0.8464,0.9041,0.9619,1.0196,
1.0774,1.1351,1.1928,1.2506,1.3083,1.3660,1.4238,1.4815,1.5392,1.5970,
1.6547,
NXNYU=21*-0.28868 $
$VCL $

```

Fig. 27.
Case No. 2 data deck.

VNAP2, A COMPUTER PROGRAM FOR THE COMPUTATION OF TWO-DIMENSIONAL, TIME-DEPENDENT, COMPRESSIBLE, TURBULENT FLOW
BY MICHAEL C. CLINE, T-3 - LOS ALAMOS NATIONAL LABORATORY

PROGRAM ABSTRACT -

THE NAVIER-STOKES EQUATIONS FOR TWO-DIMENSIONAL, TIME-DEPENDENT FLOW ARE SOLVED USING THE SECOND-ORDER, MACCORMACK FINITE-DIFFERENCE SCHEME. ALL BOUNDARY CONDITIONS ARE COMPUTED USING A SECOND-ORDER, REFERENCE PLANE CHARACTERISTIC SCHEME WITH THE VISCOUS TERMS TREATED AS SOURCE FUNCTIONS. THE FLUID IS ASSUMED TO BE A PERFECT GAS. THE STEADY-STATE SOLUTION IS OBTAINED AS THE ASYMPTOTIC SOLUTION FOR LARGE TIME. THE FLOW BOUNDARIES MAY BE ARBITRARY CURVED SOLID WALLS AS WELL AS JET ENVELOPES. THE GEOMETRY MAY CONSIST OF SINGLE AND DUAL FLOWING STREAMS. TURBULENCE EFFECTS ARE MODELED WITH EITHER A MIXING-LENGTH, A TURBULENCE ENERGY EQUATION, OR A TURBULENCE ENERGY-DISSIPATION RATE EQUATIONS MODEL. THIS PROGRAM ALLOWS VARIABLE GRID SPACING AND INCLUDES OPTIONS TO SPEED UP THE CALCULATION FOR HIGH REYNOLDS NUMBER FLOWS.

JOB TITLE -

VNAP2 CASE 2 - SUPERSONIC SOURCE-SUBSONIC CONSTANT AREA FLOW

CONTROL PARAMETERS -

```
LMAX=21  MMAX=11  NMAX= 500  NPRINT= 0  NPLT= 500 FDT=.90  FDT1=1.00  FDTI=.90  IPUNCH=0
IUI=1 IUO=1 IVPTS=1  NCONVI= !  TSTOP=.10E+03  N1D= 0 TCONV=0.000  NASM=1  IUNIT=1
RSTAR= 0.000000  RSTARS= 0.000000  PLOW=.0100  ROLOW=.000100  VDT=.25  VDT1=.25
```

FLUID MODEL -

THE RATIO OF SPECIFIC HEATS, GAMMA = 1.4000 AND THE GAS CONSTANT, R = .0100 (FT-LBF/LBM-R)

FLOW GEOMETRY -

TWO-DIMENSIONAL, PLANAR FLOW HAS BEEN SPECIFIED

Fig. 28.
Case No. 2 output

DUCT GEOMETRY -

A GENERAL WALL HAS BEEN SPECIFIED BY THE FOLLOWING PARAMETERS. XT= 0.0000 (IN), RT= 1.0000 (IN).

L	XP(IN)	YW(IN)	SLOPE
1	0.0000	1.0000	.5773
2	.2000	1.1155	.5773
3	.4000	1.2309	.5773
4	.6000	1.3464	.5773
5	.8000	1.4619	.5773
6	1.0000	1.5773	.5773
7	1.2000	1.6928	.5773
8	1.4000	1.8083	.5773
9	1.6000	1.9238	.5773
10	1.8000	2.0392	.5773
11	2.0000	2.1547	.5773
12	2.2000	2.2702	.5773
13	2.4000	2.3856	.5773
14	2.6000	2.5011	.5773
15	2.8000	2.6166	.5773
16	3.0000	2.7321	.5773
17	3.2000	2.8475	.5773
18	3.4000	2.9630	.5773
19	3.6000	3.0785	.5773
20	3.8000	3.1939	.5773
21	4.0000	3.3094	.5773

Fig. 28. (cont)

DUAL FLOW SPACE BOUNDARY GEOMETRY -

GENERAL BOUNDARIES HAVE BEEN SPECIFIED BY THE FOLLOWING PARAMETERS.

L	XP(IN)	YL(IN)	SLOPEL	YU(IN)	SLOPEU
1	0.0000	.5000	0.0000	.5000	.2887
2	.2000	.5000	0.0000	.5577	.2887
3	.4000	.5000	0.0000	.6155	.2887
4	.6000	.5000	0.0000	.6732	.2887
5	.8000	.5000	0.0000	.7309	.2887
6	1.0000	.5000	0.0000	.7887	.2887
7	1.2000	.5000	0.0000	.8464	.2887
8	1.4000	.5000	0.0000	.9041	.2887
9	1.6000	.5000	0.0000	.9619	.2887
10	1.8000	.5000	0.0000	1.0196	.2887
11	2.0000	.5000	0.0000	1.0774	.2887
12	2.2000	.5000	0.0000	1.1351	.2887
13	2.4000	.5000	0.0000	1.1928	.2887
14	2.6000	.5000	0.0000	1.2506	.2887
15	2.8000	.5000	0.0000	1.3083	.2887
16	3.0000	.5000	0.0000	1.3660	.2887
17	3.2000	.5000	0.0000	1.4238	.2887
18	3.4000	.5000	0.0000	1.4815	.2887
19	3.6000	.5000	0.0000	1.5392	.2887
20	3.8000	.5000	0.0000	1.5970	.2887
21	4.0000	.5000	0.0000	1.6547	.2887

Fig. 28. (cont)

BOUNDARY CONDITIONS -

M	PT(PSIA)	TT(R)	THETA(DEG)	PE(PSIA)	FSQ(FT2/S2)	FSE(FT2/S3)
1	213.5140	124.20	0.00	180.00000	.0001	.1
2	213.5140	124.20	0.00	180.00000	.0001	.1
3	213.5140	124.20	0.00	180.00000	.0001	.1
4	213.5140	124.20	0.00	180.00000	.0001	.1
5	213.5140	124.20	0.00	180.00000	.0001	.1
6	213.5140	124.20	0.00	180.00000	.0001	.1
7	213.5140	124.20	0.00	180.00000	.0001	.1
8	213.5140	124.20	0.00	180.00000	.0001	.1
9	213.5140	124.20	0.00	180.00000	.0001	.1
10	213.5140	124.20	0.00	180.00000	.0001	.1
11	213.5140	124.20	0.00	180.00000	.0001	.1

TINLET=0 IEXITT=0 IEX=1 ISUPER=3 DYW=.0010 IVRC=0 INBC=0 IWALL=0 IWALLO=0 ALI=0.00 ALE=0.00
 ALW=0.00 NSTAG=0 NPE=0 PEI=0.00000

FREE-SLIP WALLS ARE SPECIFIED

ADIABATIC UPPER WALL IS SPECIFIED

ADIABATIC LOWER DUAL FLOW SPACE BOUNDARY IS SPECIFIED

ADIABATIC UPPER DUAL FLOW SPACE BOUNDARY IS SPECIFIED

ARTIFICIAL VISCOSITY -

CAV=0.00 XMU=.40 XLA=1.00 PRA=.70 XRD=.60 LSS=1 LSF=999 IDIVC=0 ISS=0 SMACH=0.00
 NST=0 SMP=1.00 SMPF=1.00 SMPT=1.00 SMPTF=1.00 NTST=1 IAV=0 MSS=1 MSF=999

MOLECULAR VISCOSITY -

CMU=0. (LBF-S/FT2) CLA=0. (LBF-S/FT2) CK=0. (LBF-S-R) EMU=0.00 ELA=0.00 EK=0.00

TURBULENCE MODEL -

NO MODEL IS SPECIFIED

VARIABLE GRID PARAMETERS -

IST=0 MVCB=0 MVCT=0 TOS=0 NIQSS=2 NIQSF=0 NVCM=0 ILLOS=30 SOS=.50 CQS=.001

***** EXPECT FILM OUTPUT FOR N=0 *****

N=	10.	T=	.68420880	SECONDS.	DT=	.06810572	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(2, 7),	(0, 0)
N=	20.	T=	1.34793476	SECONDS.	DT=	.06534079	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(4, 7),	(0, 0)
N=	30.	T=	1.98638646	SECONDS.	DT=	.06307091	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(6, 7),	(0, 0)
N=	40.	T=	2.60736599	SECONDS.	DT=	.06132799	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(9, 7),	(0, 0)
N=	50.	T=	3.21411644	SECONDS.	DT=	.06007029	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(12, 7),	(0, 0)
N=	60.	T=	3.80843898	SECONDS.	DT=	.05878989	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(15, 7),	(0, 0)
N=	70.	T=	4.39046913	SECONDS.	DT=	.05748448	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(18, 7),	(0, 0)
N=	80.	T=	4.97345167	SECONDS.	DT=	.05944419	SECONDS.	NVCM =	1.	CNUMS =	1.00,	(20, 7),	(0, 0)

Fig. 28. (cont)

```

N# 90. T= 5.57260436 SECONDS. DT= .05987051 SECONDS. NVCM = 1. CNUMS = 1.00. (19. 7). ( 0. 0)
N#  100. T= 6.17059463 SECONDS. DT= .05982064 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  110. T= 6.76882330 SECONDS. DT= .05981464 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  120. T= 7.36700424 SECONDS. DT= .059812018 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  130. T= 7.96519419 SECONDS. DT= .05981884 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  140. T= 8.56338521 SECONDS. DT= .05981901 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  150. T= 9.16157502 SECONDS. DT= .05981902 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  160. T= 9.75976439 SECONDS. DT= .05981899 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  170. T= 10.35795503 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  180. T= 10.95614503 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  190. T= 11.55433504 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  200. T= 12.15252505 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  210. T= 12.75071507 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  220. T= 13.34890508 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  230. T= 13.94709509 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  240. T= 14.54528510 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  250. T= 15.14347511 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  260. T= 15.74166512 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  270. T= 16.33905513 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  280. T= 16.93804515 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  290. T= 17.53623516 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  300. T= 18.13442517 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  310. T= 18.73261518 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  320. T= 19.33080519 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  330. T= 19.92899520 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  340. T= 20.52718522 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  350. T= 21.12537523 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  360. T= 21.72356524 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  370. T= 22.32175525 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  380. T= 22.91994526 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  390. T= 23.51813527 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  400. T= 24.11632528 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  410. T= 24.71451530 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  420. T= 25.31270531 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  430. T= 25.91089532 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  440. T= 26.50900533 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  450. T= 27.10727534 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  460. T= 27.70546535 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  470. T= 28.30365536 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  480. T= 28.90184538 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  490. T= 29.50003539 SECONDS. DT= .0598190C SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)
N#  500. T= 30.09822540 SECONDS. DT= .05981900 SECONDS. NVCM = 1. CNUMS = 1.00. (20. 7). ( 0. 0)

```

Fig. 28. (cont)

MASS FLOW AND THRUST CALCULATION, N= 500

L	MF(LBM/S)	MF/MFI	T(LBF)	T/TI
1	103.66476	1.0000	108.4936	1.0000
2	104.17112	1.0049	116.7201	1.0758
3	104.30358	1.0069	122.2641	1.1269
4	104.52396	1.0083	126.4869	1.1658
5	104.62213	1.0092	129.8680	1.1970
6	104.68099	1.0098	132.6420	1.2226
7	104.73904	1.0104	135.0156	1.2445
8	104.78580	1.0108	137.0625	1.2633
9	104.81792	1.0111	138.8408	1.2797
10	104.84414	1.0114	140.4132	1.2942
11	104.86594	1.0116	141.8178	1.3072
12	104.88962	1.0118	143.0932	1.3189
13	104.90506	1.0120	144.2406	1.3295
14	104.91802	1.0121	145.2872	1.3391
15	104.93230	1.0122	146.2559	1.3481
16	104.94652	1.0124	147.1501	1.3563
17	104.94665	1.0124	147.9603	1.3638
18	104.96477	1.0125	148.7347	1.3709
19	104.95407	1.0124	149.4413	1.3774
20	105.09699	1.0138	150.3916	1.3862
21	105.08073	1.0137	151.0062	1.3918

Fig. 28. (cont)

SOLUTION SURFACE NO. 500 - TIME = 30.09822540 SECONDS (DELTA T = .05981900, NVCM = 1, CNUMS = 1.00, (20, 7), (0, 0))

L	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/FT3)	VMAG (F/S)	MACH NO	T (R)
1	1	0.0000	0.0000	.6440	0.0000	179.93650	152.134697	.6440	.5005	118.2745
1	2	0.0000	.1000	.6440	0.0000	179.93650	152.134697	.6440	.5005	118.2745
1	3	0.0000	.2000	.6440	0.0000	179.93650	152.134697	.6440	.5005	118.2745
1	4	0.0000	.3000	.6440	0.0000	179.93650	152.134697	.6440	.5005	118.2745
1	5	0.0000	.4000	.6440	0.0000	179.93650	152.134697	.6440	.5005	118.2745
1	6	0.0000	.5000	.6440	0.0000	179.93650	152.134697	.6440	.5005	118.2745
1	6	0.0000	.5000	1.3877	.4006	81.72730	86.577500	1.4444	1.2564	94.3979
1	7	0.0000	.6000	1.4010	.4853	76.97630	82.951900	1.4827	1.3008	92.7963
1	8	0.0000	.7000	1.4099	.5698	72.34700	79.357000	1.5207	1.3460	91.1665
1	9	0.0000	.8000	1.4142	.6532	67.91100	75.850300	1.5578	1.3914	89.5329
1	10	0.0000	.9000	1.4143	.7349	63.70630	72.465300	1.5938	1.4367	87.9128
1	11	0.0000	1.0000	1.4103	.8142	59.74600	69.182000	1.6285	1.4814	86.3154
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
2	1	.2000	0.0000	.6440	0.0000	179.94450	152.139524	.6440	.5005	118.2760
2	2	.2000	.1000	.6440	0.0000	179.94450	152.139524	.6440	.5005	118.2760
2	3	.2000	.2000	.6440	0.0000	179.94450	152.139524	.6440	.5005	118.2760
2	4	.2000	.3000	.6440	0.0000	179.94450	152.139524	.6440	.5005	118.2760
2	5	.2000	.4000	.6440	0.0000	179.94450	152.139524	.6440	.5005	118.2760
2	6	.2000	.5000	.6440	0.0000	179.94450	152.139524	.6440	.5005	118.2760
2	6	.2000	.5577	1.5603	.4504	60.90799	69.921220	1.6240	1.4706	87.1095
2	7	.2000	.6693	1.5558	.5415	58.14545	67.677034	1.6474	1.5021	85.9161
2	8	.2000	.7808	1.5494	.6294	55.33358	65.350453	1.6723	1.5360	84.6721
2	9	.2000	.8924	1.5405	.7154	52.45968	62.925772	1.6985	1.5722	83.3676
2	10	.2000	1.0039	1.5301	.7992	49.55768	60.424814	1.7262	1.6110	82.0155
2	11	.2000	1.1155	1.5141	.8741	47.12494	58.310333	1.7483	1.6436	80.8175
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
3	1	.4000	0.0000	.6440	0.0000	179.95138	152.143681	.6440	.5005	118.2773
3	2	.4000	.1000	.6440	0.0000	179.95138	152.143681	.6440	.5005	118.2773
3	3	.4000	.2000	.6440	0.0000	179.95138	152.143681	.6440	.5005	118.2773
3	4	.4000	.3000	.6440	0.0000	179.95138	152.143681	.6440	.5005	118.2773
3	5	.4000	.4000	.6440	0.0000	179.95138	152.143681	.6440	.5005	118.2773
3	6	.4000	.5000	.6440	0.0000	179.95138	152.143681	.6440	.5005	118.2773
3	6	.4000	.6155	1.6730	.4830	48.48676	59.307674	1.7413	1.6276	81.7546
3	7	.4000	.7386	1.6605	.5787	46.56352	57.657919	1.7584	1.6538	80.7589
3	8	.4000	.8617	1.6462	.6700	44.59378	55.936316	1.7773	1.6823	79.7224
3	9	.4000	.9847	1.6299	.7585	42.53974	54.104554	1.7978	1.7135	78.6251
3	10	.4000	1.1078	1.6122	.8423	40.48913	52.240680	1.8190	1.7462	77.5050
3	11	.4000	1.2309	1.5902	.9181	38.68948	50.592252	1.8362	1.7746	76.4731
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
4	1	.6000	0.0000	.6440	0.0000	179.95091	152.143398	.6440	.5005	118.2772
4	2	.6000	.1000	.6440	0.0000	179.95091	152.143398	.6440	.5005	118.2772
4	3	.6000	.2000	.6440	0.0000	179.95091	152.143398	.6440	.5005	118.2772
4	4	.6000	.3000	.6440	0.0000	179.95091	152.143398	.6440	.5005	118.2772
4	5	.6000	.4000	.6440	0.0000	179.95091	152.143398	.6440	.5005	118.2772
4	6	.6000	.5000	.6440	0.0000	179.95091	152.143398	.6440	.5005	118.2772
4	6	.6000	.6732	1.7583	.5070	40.07869	51.712182	1.8280	1.7549	77.5034
4	7	.6000	.8078	1.7392	.6061	38.61233	50.391387	1.8418	1.7782	76.6249
4	8	.6000	.9425	1.7201	.6999	37.13224	49.034950	1.8570	1.8036	75.7261
4	9	.6000	1.0771	1.6988	.7899	35.59385	47.596833	1.8735	1.8310	74.7820
4	10	.6000	1.2118	1.6764	.8746	34.03735	46.115423	1.8908	1.8601	73.8091
4	11	.6000	1.3464	1.6503	.9528	32.58263	44.719000	1.9056	1.8868	72.8631
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----
5	1	.8000	0.0000	.6440	0.0000	179.94718	152.141143	.6440	.5005	118.2765

Fig. 28. (cont)

SOLUTION SURFACE NO. 500 - TIME = 30.09822540 SECONDS. (DELTA T = .05981900, NVCM = 1, CNUMS = 1.00, (20, 7), (0, 0))

L	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/FT3)	VMAG (F/S)	MACH NO	T (R)
5	2	.8000	.1000	.6440	.0000	179.94718	152.141143	.6440	.5005	118.2765
5	3	.8000	.2000	.6440	.0000	179.94718	152.141143	.6440	.5005	118.2765
5	4	.8000	.3000	.6440	.0000	179.94718	152.141143	.6440	.5005	118.2765
5	5	.8000	.4000	.6440	.0000	179.94718	152.141143	.6440	.5005	118.2765
5	6	.8000	.5000	.6440	0.0000	179.94718	152.141143	.6440	.5005	118.2765
5	7	.8000	.7309	1.8217	.5259	33.98803	45.937772	1.8961	1.8631	73.9872
5	8	.8000	.8771	1.8016	.6274	32.81371	44.833210	1.9077	1.8846	73.1906
5	9	.8000	1.0233	1.7793	.7228	31.65328	43.724326	1.9205	1.9077	72.3928
5	10	.8000	1.1695	1.7546	.8143	30.44179	42.543676	1.9344	1.9327	71.5542
5	11	.8000	1.3157	1.7289	.9006	29.18547	41.297156	1.9494	1.9598	70.6719
6	1	1.0000	0.0000	.6441	0.0000	179.94134	152.137620	.6441	.5005	118.2754
6	2	1.0000	.1000	.6441	.0000	179.94134	152.137620	.6441	.5005	118.2754
6	3	1.0000	.2000	.6441	.0000	179.94134	152.137620	.6441	.5005	118.2754
6	4	1.0000	.3000	.6441	.0000	179.94134	152.137620	.6441	.5005	118.2754
6	5	1.0000	.4000	.6441	-.0000	179.94134	152.137620	.6441	.5005	118.2754
6	6	1.0000	.5000	.6441	0.0000	179.94134	152.137620	.6441	.5005	118.2754
6	7	1.0000	.7887	1.8752	.5413	29.37709	41.375081	1.9518	1.9577	71.0019
6	8	1.0000	.9464	1.8529	.6446	28.40590	40.425452	1.9619	1.9780	70.2574
6	9	1.0000	1.1041	1.8283	.7414	27.46269	39.489769	1.9729	1.9995	69.5438
6	10	1.0000	1.2619	1.8012	.8343	26.46292	38.477828	1.9851	2.0230	68.7745
6	11	1.0000	1.4196	1.7731	.9224	25.40415	37.386397	1.9987	2.0492	67.9502
7	1	1.2000	0.0000	.6441	0.0000	179.93970	152.136628	.6441	.5005	118.2751
7	2	1.2000	.1000	.6441	-.0000	179.93970	152.136628	.6441	.5005	118.2751
7	3	1.2000	.2000	.6441	-.0000	179.93970	152.136628	.6441	.5005	118.2751
7	4	1.2000	.3000	.6441	-.0000	179.93970	152.136628	.6441	.5005	118.2751
7	5	1.2000	.4000	.6441	-.0000	179.93970	152.136628	.6441	.5005	118.2751
7	6	1.2000	.5000	.6441	-.0000	179.93970	152.136628	.6441	.5005	118.2751
7	7	1.2000	.8464	1.9201	.5543	25.77387	37.670133	1.9986	2.0420	63.4199
7	8	1.2000	1.0157	1.8962	.6590	24.95046	36.836126	2.0074	2.0615	67.7337
7	9	1.2000	1.1850	1.8698	.7569	24.15841	36.023058	2.0172	2.0818	67.0637
7	10	1.2000	1.5235	1.8109	.9413	22.32400	34.144972	2.0283	2.1047	66.3392
7	11	1.2000	1.6928	1.7774	1.0262	21.45017	33.134878	2.0523	2.1558	64.7359
8	1	1.4000	0.0000	.6441	0.0000	179.94290	152.138561	.6441	.5005	118.2757
8	2	1.4000	.1000	.6441	-.0000	179.94290	152.138561	.6441	.5005	118.2757
8	3	1.4000	.2000	.6441	-.0000	179.94290	152.138561	.6441	.5005	118.2757
8	4	1.4000	.3000	.6441	-.0000	179.94290	152.138561	.6441	.5005	118.2757
8	5	1.4000	.4000	.6441	-.0000	179.94290	152.138561	.6441	.5005	118.2757
8	6	1.4000	.5000	.6441	-.0000	179.94290	152.138561	.6441	.5005	118.2757
8	7	1.4000	.9041	1.9586	.5654	22.88582	34.595375	2.0386	2.1183	66.1528
8	8	1.4000	1.0849	1.9333	.6713	22.17336	33.850018	2.0466	2.1371	65.5047
8	9	1.4000	1.2658	1.9056	.7704	21.48936	33.125244	2.0555	2.1568	64.8731
8	10	1.4000	1.4466	1.8753	.8664	20.73441	32.307548	2.0658	2.1794	64.1782
8	11	1.4000	1.6275	1.8437	.9579	19.92505	31.414473	2.0777	2.2048	63.4264
9	1	1.6000	0.0000	.6440	0.0000	179.94924	152.142382	.6440	.5005	118.2769
9	2	1.6000	.1000	.6440	-.0000	179.94924	152.142382	.6440	.5005	118.2769

Fig. 28. (cont)

SOLUTION SURFACE NO. 500 - TIME = 30.09822540 SECONDS (DELTA T = .05981900, NVCM = 1, CNUMS = 1.00, (20, 7), (0, 0))

L	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/FT3)	VMAG (F/S)	MACH NO	T (R)
9	3	1.6000	.2000	.6440	-.0000	179.94924	152.142382	.6440	.5005	118.2769
9	4	1.6000	.3000	.6440	-.0000	179.94924	152.142382	.6440	.5005	118.2769
9	5	1.6000	.4000	.6440	-.0000	179.94924	152.142382	.6440	.5005	118.2769
9	6	1.6000	.5000	.6440	0.0000	179.94924	152.142382	.6440	.5005	118.2769
9	7	1.6000	.9619	1.9921	.5751	20.52185	31.997014	2.0734	2.1821	64.1368
9	8	1.6000	1.1543	1.9657	.6821	19.89505	31.321326	2.0807	2.2065	63.5192
9	9	1.6000	1.3467	1.9370	.7824	19.29097	30.661937	2.0890	2.2259	62.9151
9	10	1.6000	1.5390	1.9055	.8798	18.61319	29.905045	2.0988	2.2484	62.2410
9	11	1.6000	1.7314	1.8725	.9727	17.89087	29.083375	2.1100	2.2737	61.5158
10	1	1.8000	0.0000	.6440	0.0000	179.95680	152.146960	.6440	.5004	118.2783
10	2	1.8000	.1000	.6440	-.0000	179.95680	152.146960	.6440	.5004	118.2783
10	3	1.8000	.2000	.6440	-.0000	179.95680	152.146960	.6440	.5004	118.2783
10	4	1.8000	.3000	.6440	-.0000	179.95680	152.146960	.6440	.5004	118.2783
10	5	1.8000	.4000	.6440	-.0000	179.95680	152.146960	.6440	.5004	118.2783
10	6	1.8000	.5000	.6440	0.0000	179.95680	152.146960	.6440	.5004	118.2783
10	7	1.8000	1.0196	2.0216	.5336	18.55307	29.768315	2.1042	2.2526	62.3249
10	8	1.8000	1.2235	1.9944	.6917	17.99419	29.148766	2.1109	2.2707	61.7323
10	9	1.8000	1.4274	1.9647	.7931	17.45156	28.539665	2.1187	2.2899	61.1485
10	10	1.8000	1.6314	1.9322	.8919	16.83548	27.831693	2.1282	2.3126	60.4903
10	11	1.8000	1.8353	1.8981	.9859	16.18554	27.071089	2.1388	2.3378	59.7890
11	1	2.0000	0.0000	.6439	0.0000	179.96285	152.150622	.6439	.5004	118.2794
11	2	2.0000	.1000	.6439	0.0000	179.96285	152.150622	.6439	.5004	118.2794
11	3	2.0000	.2000	.6439	0.0000	179.96285	152.150622	.6439	.5004	118.2794
11	4	2.0000	.3000	.6439	0.0000	179.96285	152.150622	.6439	.5004	118.2794
11	5	2.0000	.4000	.6439	0.0000	179.96285	152.150622	.6439	.5004	118.2794
11	6	2.0000	.5000	.6439	0.0000	179.96285	152.150622	.6439	.5004	118.2794
11	7	2.0000	1.0774	2.0480	.5912	16.88929	27.832515	2.1316	2.3127	60.6819
11	8	2.0000	1.2929	2.0200	.7003	16.38558	27.259293	2.1379	2.3305	60.1101
11	9	2.0000	1.5083	1.9895	.8029	15.89210	26.690556	2.1454	2.3498	59.5420
11	10	2.0000	1.7238	1.9562	.9029	15.32754	26.024145	2.1545	2.3726	58.8974
11	11	2.0000	1.9392	1.9210	.9978	14.73910	25.316975	2.1647	2.3977	58.2183
11	12	2.0000	2.1547	1.8824	1.0888	14.13497	24.581054	2.1737	2.4226	57.5035
12	1	2.2000	0.0000	.6439	0.0000	179.96793	152.153669	.6439	.5004	118.2804
12	2	2.2000	.1000	.6439	0.0000	179.96793	152.153669	.6439	.5004	118.2804
12	3	2.2000	.2000	.6439	0.0000	179.96793	152.153669	.6439	.5004	118.2804
12	4	2.2000	.3000	.6439	0.0000	179.96793	152.153669	.6439	.5004	118.2804
12	5	2.2000	.4000	.6439	0.0000	179.96793	152.153669	.6439	.5004	118.2804
12	6	2.2000	.5000	.6439	0.0000	179.96793	152.153669	.6439	.5004	118.2804
12	7	2.2000	1.1351	2.0718	.5981	15.46617	26.133668	2.1564	2.3690	59.1810
12	8	2.2000	1.3621	2.0430	.7082	15.00826	25.599550	2.1623	2.3867	58.6271
12	9	2.2000	1.5891	2.0118	.8119	14.55552	25.064617	2.1695	2.4061	58.0720
12	10	2.2000	1.8162	1.9777	.9129	14.03541	24.434968	2.1783	2.4291	57.4398
12	11	2.2000	2.0432	1.9416	1.0085	13.49995	23.775252	2.1880	2.4540	56.7815
12	12	2.2000	2.2702	1.5023	1.0983	12.94929	21.087544	2.1966	2.4788	56.0878
13	1	2.4000	0.0000	.6439	0.0000	179.97290	152.156657	.6439	.5004	118.2813
13	2	2.4000	.1000	.6439	0.0000	179.97290	152.156657	.6439	.5004	118.2813
13	3	2.4000	.2000	.6439	0.0000	179.97290	152.156657	.6439	.5004	118.2813

Fig. 28. (cont)

SOLUTION SURFACE NO. 500 - TIME = 30.09822540 SECONDS (DELTA T = .05981900, NVCM = 1, CNUMS = 1.00, (20, 7), (0, 0))

L	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/FT3)	VMAG (F/S)	MACH NO	T (R)
13	4	2.4000	.3000	.6439	.0000	179.97290	152.156657	.6439	.5004	113.2813
13	5	2.4000	.4000	.6439	.0000	179.97290	152.156657	.6439	.5004	118.2813
13	6	2.4000	.5000	.6439	.0000	179.97290	152.156657	.6439	.5004	118.2813
13	7	2.4000	1.1920	2.0934	.6043	14.23589	24.629139	2.1789	2.4222	57.8010
13	8	2.4000	1.4314	2.0640	.7154	13.81672	24.128653	2.1845	2.4397	57.2627
13	9	2.4000	1.6699	2.0321	.8202	13.39873	23.623069	2.1914	2.4592	56.7191
13	10	2.4000	1.9085	1.9973	.9221	12.91781	23.026793	2.1999	2.4823	56.0990
13	11	2.4000	2.1470	1.9604	1.0185	12.42841	22.409512	2.2092	2.5072	55.4604
13										
14	1	2.6000	0.0000	.6438	0.0000	179.97908	152.160424	.6438	.5003	118.2824
14	2	2.6000	.1000	.6438	-.0000	179.97908	152.160424	.6438	.5003	118.2824
14	3	2.6000	.2000	.6438	-.0000	179.97908	152.160424	.6438	.5003	118.2824
14	4	2.6000	.3000	.6438	-.0000	179.97908	152.160424	.6438	.5003	118.2824
14	5	2.6000	.4000	.6438	-.0000	179.97908	152.160424	.6438	.5003	118.2824
14	6	2.6000	.5000	.6438	0.0000	179.97908	152.160424	.6438	.5003	118.2824
14	7	2.6000	1.2506	2.1132	.6100	13.16282	23.286506	2.1994	2.4725	56.5253
14	8	2.6000	1.5007	2.0831	.7221	12.77693	22.815539	2.2047	2.4900	56.0010
14	9	2.6000	1.7508	2.0506	.8278	12.38946	22.336234	2.2114	2.5095	55.4680
14	10	2.6000	2.0009	2.0152	.9306	11.943	21.770772	2.2197	2.5328	54.8601
14	11	2.6000	2.2510	1.9776	1.0275	11.49447	21.191775	2.2286	2.5574	54.2403
14										
15	1	2.8000	0.0000	.6438	0.0000	179.98692	152.165171	.6438	.5003	118.2839
15	2	2.8000	.1000	.6438	-.0000	179.98692	152.165171	.6438	.5003	118.2839
15	3	2.8000	.2000	.6438	-.0000	179.98692	152.165171	.6438	.5003	118.2839
15	4	2.8000	.3000	.6438	-.0000	179.98692	152.165171	.6438	.5003	118.2839
15	5	2.8000	.4000	.6438	-.0000	179.98692	152.165171	.6438	.5003	118.2839
15	6	2.8000	.5000	.6438	0.0000	179.98692	152.165171	.6438	.5003	118.2839
15	7	2.8000	1.3083	2.1313	.6153	12.21939	22.080390	2.2184	2.5203	55.3405
15	8	2.8000	1.5700	2.1007	.7283	11.86240	21.635351	2.2234	2.5377	54.8288
15	9	2.8000	1.8316	2.0677	.8349	11.50196	21.179933	2.2299	2.5574	54.3059
15	10	2.8000	2.0933	2.0316	.9384	11.08743	20.643063	2.2379	2.5807	53.7102
15	11	2.8000	2.3549	1.9934	1.0359	10.67390	20.098480	2.2464	2.6053	53.1030
15										
16	1	3.0000	0.00	.6437	0.0000	179.99548	152.170292	.6437	.5002	118.2856
16	2	3.0000	.1000	.6437	-.0000	179.99548	152.170292	.6437	.5002	118.2856
16	3	3.0000	.2000	.6437	-.0000	179.99548	152.170292	.6437	.5002	118.2856
16	4	3.0000	.3000	.6437	-.0000	179.99548	152.170292	.6437	.5002	118.2856
16	5	3.0000	.4000	.6437	-.0000	179.99548	152.170292	.6437	.5002	118.2856
16	6	3.0000	.5000	.6437	0.0000	179.99548	152.170292	.6437	.5002	118.2856
16	7	3.0000	1.3660	2.1481	.6201	11.38500	20.991480	2.2358	2.5658	54.2363
16	8	3.0000	1.6392	2.1170	.7340	11.05352	20.569916	2.2406	2.5833	53.7364
16	9	3.0000	1.9124	2.0834	.8415	10.71752	20.136775	2.2469	2.6030	53.2236
16	10	3.0000	2.1857	2.0467	.9457	10.33154	19.626696	2.2546	2.6263	52.6402
16	11	3.0000	2.4589	2.0079	1.0436	9.94958	19.113580	2.2629	2.6507	52.0550
16										
17	1	3.2000	0.0000	.6437	0.0000	180.00297	152.174806	.6437	.5002	118.2870
17	2	3.2000	.1000	.6437	-.0000	180.00297	152.174806	.6437	.5002	118.2870
17	3	3.2000	.2000	.6437	-.0000	180.00297	152.174806	.6437	.5002	118.2870
17	4	3.2000	.3000	.6437	-.0000	180.00297	152.174806	.6437	.5002	118.2870

Fig. 28. (cont)

SOLUTION SURFACE NO. 500 - TIME = 30.09822540 SECONDS (DELTA T = .05981900, NVCM = 1, CNUMS = 1.00, (20, 7), (0, 0))

78

L	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/FT ³)	VMAG (F/S)	MACH NO	T (R)
17	5	3.2000	.4000	.6437	-.0000	180.00297	152.174806	.6437	.5002	118.2870
17	6	3.2000	.5000	.6437	0.0000	180.00297	152.174806	.6437	.5002	118.2870
17	6	3.2000	1.4238	2.1638	.6246	10.64075	20.000878	2.2521	2.6095	53.2014
17	7	3.2000	1.7085	2.1322	.7393	10.33162	19.600098	2.2567	2.6270	52.7121
17	8	3.2000	1.9933	2.0980	.8477	10.01753	19.187340	2.2628	2.6467	52.2091
17	9	3.2000	2.2780	2.0609	.9524	9.65735	18.702112	2.2703	2.6701	51.6378
17	10	3.2000	2.5628	2.0215	1.0507	9.30312	18.217098	2.2782	2.6944	51.0681
17	11	3.2000	2.8475	1.9791	1.1426	8.93058	17.699921	2.2852	2.7190	50.4555
<hr/>										
18	1	3.4000	0.0000	.6436	0.0000	180.00750	152.177594	.6436	.5002	118.2878
18	2	3.4000	.1000	.6436	0.0000	180.00750	152.177594	.6436	.5002	118.2878
18	3	3.4000	.2000	.6436	0.0000	180.00750	152.177594	.6436	.5002	118.2878
18	4	3.4000	.3000	.6436	0.0000	180.00750	152.177594	.6436	.5002	118.2878
18	5	3.4000	.4000	.6436	0.0000	180.00750	152.177594	.6436	.5002	118.2878
18	6	3.4000	.5000	.6436	0.0000	180.00750	152.177594	.6436	.5002	118.2878
18	6	3.4000	1.4815	2.1781	.6288	9.97767	19.101643	2.2670	2.6510	52.2346
18	7	3.4000	1.7778	2.1460	.7443	9.68915	18.720764	2.2714	2.6684	51.7561
18	8	3.4000	2.0741	2.1114	.8534	9.39553	18.327845	2.2773	2.6882	51.2637
18	9	3.4000	2.3704	2.0737	.9586	9.05890	17.865995	2.2845	2.7115	50.7047
18	10	3.4000	2.6667	2.0338	1.0573	8.72981	17.407209	2.2922	2.7356	50.1505
18	11	3.4000	2.9630	1.9909	1.1495	8.38247	16.916345	2.2989	2.7601	49.5525
<hr/>										
19	1	3.6000	0.0000	.6436	0.0000	180.00804	152.177928	.6436	.5001	118.2879
19	2	3.6000	.1000	.6436	0.0000	180.00804	152.177928	.6436	.5001	118.2879
19	3	3.6000	.2000	.6436	0.0000	180.00804	152.177928	.6436	.5001	118.2879
19	4	3.6000	.3000	.6436	0.0000	180.00804	152.177928	.6436	.5001	118.2879
19	5	3.6000	.4000	.6436	0.0000	180.00804	152.177928	.6436	.5001	118.2879
19	6	3.6000	.5000	.6436	0.0000	180.00804	152.177928	.6436	.5001	118.2879
19	6	3.6000	1.5792	2.1922	.6328	9.37246	18.267047	2.2817	2.6922	51.3080
19	7	3.6000	1.8471	2.1597	.7490	9.10049	17.901453	2.2859	2.7096	50.8366
19	8	3.6000	2.1549	2.1246	.8588	8.82515	17.526411	2.2916	2.7294	50.3534
19	9	3.6000	2.4628	2.0864	.9645	8.51013	17.086474	2.2986	2.7527	49.8062
19	10	3.6000	2.7706	2.0461	1.0636	8.20309	16.650830	2.3060	2.7767	49.2654
19	11	3.6000	3.0785	2.0026	1.1562	7.87531	16.179224	2.3125	2.8013	48.6754
<hr/>										
20	1	3.8000	0.0000	.6436	0.0000	180.00500	152.176053	.6436	.5002	118.2873
20	2	3.8000	.1000	.6436	0.0000	180.00500	152.176053	.6436	.5002	118.2873
20	3	3.8000	.2000	.6436	0.0000	180.00500	152.176053	.6436	.5002	118.2873
20	4	3.8000	.3000	.6436	0.0000	180.00500	152.176053	.6436	.5002	118.2873
20	5	3.8000	.4000	.6436	0.0000	180.00500	152.176053	.6436	.5002	118.2873
20	6	3.8000	.5000	.6436	0.0000	180.00500	152.176053	.6436	.5002	118.2873
20	6	3.8000	1.5970	2.2047	.6364	8.87248	17.555816	2.2947	2.7200	50.5387
20	7	3.8000	1.9164	2.1718	.7532	8.61417	17.203403	2.2987	2.7455	50.0725
20	8	3.8000	2.2358	2.1363	.8635	8.35413	16.843914	2.3043	2.7653	49.5973
20	9	3.8000	2.5551	2.0978	.9696	8.05694	16.422722	2.3110	2.7886	49.0597
20	10	3.8000	2.8745	2.0570	1.0691	7.76865	16.007691	2.3182	2.8124	48.5307
20	11	3.8000	3.1939	2.0130	1.1622	7.45564	15.550579	2.3245	2.8372	47.9445
<hr/>										
21	1	4.0000	0.0000	.6436	0.0000	180.00000	152.173018	.6436	.5002	118.2864
21	2	4.0000	.1000	.6436	0.0000	180.00000	152.173018	.6436	.5002	118.2864
21	3	4.0000	.2000	.6436	0.0000	180.00000	152.173018	.6436	.5002	118.2864
21	4	4.0000	.3000	.6436	0.0000	180.00000	152.173018	.6436	.5002	118.2864
21	5	4.0000	.4000	.6436	0.0000	180.00000	152.173018	.6436	.5002	118.2864

Fig. 28. (cont)

SOLUTION SURFACE NO. 500 - TIME = 30.09822540 SECONDS (DELTA T = .05981900, NVCM = 1, CNUMS = 1.00, (20, 7), (0, 0))

L	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/FT3)	VMAG (F/S)	MACH NO	T (R)
21	6	4.0000	.5000	.6436	0.0000	180.00000	152.173018	.6436	.5602	118.2864
21	6	4.0000	1.6547	2.2172	.6401	8.37249	16.844586	2.3077	2.7665	49.7044
21	7	4.0000	1.9856	2.1839	.7574	8.12785	16.505354	2.3116	2.7840	49.2437
21	8	4.0000	2.3166	2.1481	.8683	7.88311	16.161417	2.3169	2.8038	48.7774
21	9	4.0000	2.6475	2.1091	.9748	7.60375	15.758970	2.3235	2.8270	48.2503
21	10	4.0000	2.9785	2.0679	1.0746	7.32421	15.364551	2.3304	2.8507	47.7346
21	11	4.0000	3.3094	2.0234	1.1682	7.03598	14.921935	2.3365	2.8757	47.1520

***** EXPECT FILM OUTPUT FOR N= 500 *****

Fig. 28. (cont)

Fig. 29.
Case No. 3 geometry.

```

V*JAP2 CASE 3 - *JBSONIC AIRFOIL
$CNTRL LMAX=21,MMAX=11,NMAX=500,NPLOT=500,IUNIT=1,RGAS=0.01,
TSTOP=100.0 $
$IVS NID=-2,RSTAR=0.7464 $
$GEMTRY NUM=0,NGEOM=1,XI=0.0,XE=4.0,RI=1.0 $
$GCLB NGCB=1,RICB=0.0 $
$BC PT=213.514,TT=124.2,PE=180.0 $
$AVL $
$RVL $
$TURBL $
$DFSL NOFS=2,LDFSS=6,LDFSF=16,MDFS=6,
YL(6)=0.5,0.4825,0.4650,0.4475,0.4300,0.4125,0.4300,0.4475,
0.4650,0.4825,0.5,
NXNYL(6)=0.04374,4*0.08749,0.0,4*-0.08749,-0.04374,
YU(6)=0.5,0.5175,0.5350,0.5525,0.5700,0.5875,0.5700,0.5525,
0.5350,0.5175,.5,
NXNYU(6)=-0.04374,4*-0.08749,0.0,4*0.08749,0.04374 $
$VCL $

```

Fig. 30.
Case No. 3 data deck.

VNAP2, A COMPUTER PROGRAM FOR THE COMPUTATION OF TWO-DIMENSIONAL TIME-DEPENDENT, COMPRESSIBLE, TURBULENT FLOW
BY MICHAEL C. CLINE, T-3 - LOS ALAMOS NATIONAL LABORATORY

PROGRAM ABSTRACT -

THE NAVIER STOKES EQUATIONS FOR TWO-DIMENSIONAL, TIME-DEPENDENT FLOW ARE SOLVED USING THE SECOND-ORDER, MACCORMACK FINITE-DIFFERENCE SCHEME. ALL BOUNDARY CONDITIONS ARE COMPUTED USING A SECOND ORDER, REFERENCE PLANE CHARACTERISTIC SCHEME WITH THE VISCOUS TERMS TREATED AS SOURCE FUNCTIONS. THE FLUID IS ASSUMED TO BE A PERFECT GAS. THE STEADY-STATE SOLUTION IS OBTAINED AS THE ASYMPTOTIC SOLUTION FOR LARGE TIME. THE FLOW BOUNDARIES MAY BE ARBITRARY CURVED SOLID WALLS AS WELL AS JET ENVELOPES. THE GEOMETRY MAY CONSIST OF SINGLE AND DUAL FLOWING STREAMS. TURBULENCE EFFECTS ARE MODELED WITH EITHER A MIXING-LENGTH, A TURBULENCE ENERGY EQUATION, OR A TURBULENCE ENERGY DISSIPATION RATE EQUATIONS MODEL. THIS PROGRAM ALLOWS VARIABLE GRID SPACING AND INCLUDES OPTIONS TO SPEED UP THE CALCULATION FOR HIGH REYNOLDS NUMBER FLOWS.

JOB TITLE -

VNAP2 CASE 3 - SUBSONIC AIRFOIL

CONTROL PARAMETERS -

LMAX=21	MMAX=11	NMAX= 500	NPRINT= 0	NPLOT= 500	FDT= .90	FDTI=1.00	FDTI= .90	IPUNCH=0
IUT=1	IUD=1	IVPTS=1	NCONVI= 1	TSTOP= .10E+03	N1D=-2	IICONV=0.000	NASM=1	IUNIT=1
RSTAR= .746400	RSTARS= 0.000000			PLOW= .0100	ROLOW= .000100	VDT= .25	VDTI= .25	

FLUID MODEL -

THE RATIO OF SPECIFIC HEATS, GAMMA = 1.4000 AND THE GAS CONSTANT, R = .0100 (FT-LBF/LBM-R)

FLOW GEOMETRY -

TWO-DIMENSIONAL, PLANAR FLOW HAS BEEN SPECIFIED

DUCT GEOMETRY -

A CONSTANT AREA DUCT HAS BEEN SPECIFIED BY XI= 0.0000 (IN), RI= 1.0000 (IN), AND XE= 4.0000 (IN)

A CYLINDRICAL CENTERBODY HAS BEEN SPECIFIED BY XICB= 0.0000 (IN), RICB= 0.0000 (IN), AND XECB= 4.0000 (IN)

Fig. 31.
Case No. 3 output.

DUAL FLOW SPACE BOUNDARY GEOMETRY -

GENERAL BOUNDARIES HAVE BEEN SPECIFIED BY THE FOLLOWING PARAMETERS.

L	XP(IN)	YL(IN)	SLOPEL	YU(IN)	SLOPEU
6	1.0000	.5000	-.0437	.5000	.0437
7	1.2000	.4825	-.0875	.5175	.0875
8	1.4000	.4650	-.0875	.5350	.0875
9	1.6000	.4475	-.0875	.5525	.0875
10	1.8000	.4300	-.0875	.5700	.0875
11	2.0000	.4125	0.0000	.5875	0.0000
12	2.2000	.4100	.0875	.5700	-.0875
13	2.4000	.4475	.0875	.5525	-.0875
14	2.6000	.4650	.0875	.5350	-.0875
15	2.8000	.4825	.0875	.5175	-.0875
16	3.0000	.5000	.0437	.5000	-.0437

Fig. 31. (cont)

BOUNDARY CONDITIONS -

M	P1(PSIA)	R1(R)	THETA(DEG)	P2(PSIA)	F1Q(FT2/S2)	F1E(FT2/S3)
1	213.5140	124.20	0.00	180.00000	.0001	.1
2	213.5140	124.20	0.00	180.00000	.0001	.1
3	213.5140	124.20	0.00	180.00000	.0001	.1
4	213.5140	124.20	0.00	180.00000	.0001	.1
5	213.5140	124.20	0.00	180.00000	.0001	.1
6	213.5140	124.20	0.00	180.00000	.0001	.1
7	213.5140	124.20	0.00	180.00000	.0001	.1
8	213.5140	124.20	0.00	180.00000	.0001	.1
9	213.5140	124.20	0.00	180.00000	.0001	.1
10	213.5140	124.20	0.00	180.00000	.0001	.1
11	213.5140	124.20	0.00	180.00000	.0001	.1

IINLET=0 IEXITT=0 IEX=1 ISUPER=0 DYW=.0010 IVBC=0 INBC=0 IWALL=0 IWALLO=0 ALI=0.00 ALE=0.00
ALW=0.00 NSTAG=0 NPE= 0 PEI= 0.00000

FREE-SLIP WALLS ARE SPECIFIED

ADIABA..C UPPER WALL IS SPECIFIED

ADIABATIC LOWER CENTERBODY IS SPECIFIED

ADIABATIC LOWER DUAL FLOW SPACE BOUNDARY IS SPECIFIED

ADIABATIC UPPER DUAL FLOW SPACE BOUNDARY IS SPECIFIED

ARTIFICIAL VISCOSITY -

CAV=0.00 XMU=.40 XLA=1.00 PRA=.70 XRO=.60 LSS= 1 LSF=999 IDIVC=0 ISS=0 SMACH=0.00
NST= 0 SMP=1.00 SMPF=1.00 SMPT=1.00 SMPTF=1.00 NTST= 1 IAV=0 MSS= 1 MSF=999

MOLECULAR VISCOSITY -

CMU=0. (LBF-S/FT2) CLA= 0. (LBF-S/FT2) CK=0. (LBF/S-R) EMU=0.00 ELA=0.00 EK=0.00

TURBULENCE MODEL -

NO MODEL IS SPECIFIED

VARIABLE GRID PARAMETERS -

IST=0 MVCB= 0 MVCT= 0 IOS=0 NIQSS=2 NIQSF=0 NVCM= 0 ILLOS=30 SOS= .50 COS= .001

***** EXPECT FILM OUTPUT FOR N= 0 *****

N= 10, T= .58314928 SECONDS, DT= .05852585 SECONDS, NVCM = 1, CNUMS = 1.00, (11, 9), (0, 0)
N= 20, T= 1.16827635 SECONDS, DT= .05944147 SECONDS, NVCM = 1, CNUMS = 1.00, (11, 9), (0, 0)
N= 30, T= 1.75321496 SECONDS, DT= .05855721 SECONDS, NVCM = 1, CNUMS = 1.00, (11, 10), (0, 0)
N= 40, T= 2.33806242 SECONDS, DT= .05854766 SECONDS, NVCM = 1, CNUMS = 1.00, (11, 10), (0, 0)
N= 50, T= 2.92510260 SECONDS, DT= .05864965 SECONDS, NVCM = 1, CNUMS = 1.00, (11, 10), (0, 0)
N= 60, T= 3.51161401 SECONDS, DT= .05866771 SECONDS, NVCM = 1, CNUMS = 1.00, (11, 9), (0, 0)
N= 70, T= 4.09813240 SECONDS, DT= .05864804 SECONDS, NVCM = 1, CNUMS = 1.00, (11, 10), (0, 0)

Fig. 31. (cont)

N=	80.	T=	4.68467521	SECONDS.	DT=	.05864410	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	90.	T=	5.27110101	SECONDS.	DT=	.05864288	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	100.	T=	5.85752276	SECONDS.	DT=	.05864519	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	110.	T=	6.44412855	SECONDS.	DT=	.05366945	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	120.	T=	7.03093347	SECONDS.	DT=	.05868448	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	130.	T=	7.61777889	SECONDS.	DT=	.05867627	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	140.	T=	8.20451351	SECONDS.	DT=	.05866424	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	150.	T=	8.79116556	SECONDS.	DT=	.05866439	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	160.	T=	9.37790252	SECONDS.	DT=	.05867774	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	170.	T=	9.9647734	SECONDS.	DT=	.05868897	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	180.	T=	10.55166486	SECONDS.	DT=	.05868457	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	190.	T=	11.13845402	SECONDS.	DT=	.05867157	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	200.	T=	11.72513295	SECONDS.	DT=	.05866462	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	210.	T=	12.31179764	SECONDS.	DT=	.05866799	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	220.	T=	12.89852648	SECONDS.	DT=	.05867558	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	230.	T=	13.48531342	SECONDS.	DT=	.05867941	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	240.	T=	14.07210155	SECONDS.	DT=	.05867689	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	250.	T=	14.65884622	SECONDS.	DT=	.05867195	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	260.	T=	15.24555352	SECONDS.	DT=	.05867004	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	270.	T=	15.83226876	SECONDS.	DT=	.05867304	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	280.	T=	16.41902890	SECONDS.	DT=	.05867807	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	290.	T=	17.00582680	SECONDS.	DT=	.05868030	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	300.	T=	17.59262199	SECONDS.	DT=	.05867823	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	310.	T=	18.17938815	SECONDS.	DT=	.05867542	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	320.	T=	18.76614179	SECONDS.	DT=	.05867578	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	330.	T=	19.35291453	SECONDS.	DT=	.05867846	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	340.	T=	19.93970721	SECONDS.	DT=	.05867932	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	350.	T=	20.52648847	SECONDS.	DT=	.05867669	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	360.	T=	21.11323656	SECONDS.	DT=	.05867345	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	370.	T=	21.69996588	SECONDS.	DT=	.05867300	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	380.	T=	22.28670681	SECONDS.	DT=	.05867517	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	390.	T=	22.87347132	SECONDS.	DT=	.05867727	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	400.	T=	23.46024735	SECONDS.	DT=	.05867758	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	410.	T=	24.04701862	SECONDS.	DT=	.05867666	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	420.	T=	24.63373059	SECONDS.	DT=	.05867592	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	430.	T=	25.22054014	SECONDS.	DT=	.05867613	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	440.	T=	25.80730653	SECONDS.	DT=	.05867710	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	450.	T=	26.39408256	SECONDS.	DT=	.05867790	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	460.	T=	26.98086107	SECONDS.	DT=	.05867763	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	470.	T=	27.56763170	SECONDS.	DT=	.05867656	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	480.	T=	28.15439329	SECONDS.	DT=	.05367600	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	490.	T=	28.74115613	SECONDS.	DT=	.05867667	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)
N=	500.	T=	29.32792830	SECONDS.	DT=	.05867757	SECONDS.	NVCM =	1.	CNUMS =	1.00.	(11,10),	(0, 0)

Fig. 31. (cont)

MASS FLOW AND THRUST CALCULATION, N= 500

L	MF(LBM/S)	MF/MFT	T(LBF)	T/TI
1	97.97247	1.0000	63.0912	1.0000
2	97.98057	1.0001	63.1015	1.0002
3	97.95771	.9998	63.0786	.9998
4	96.04827	1.0008	63.1755	1.0013
5	97.71521	.9974	62.8246	.9958
6	98.04291	1.0007	63.3069	1.0034
7	97.76694	.9979	65.8924	1.0444
8	98.06552	1.0009	69.9632	1.1089
9	97.52895	.9955	73.2858	1.1616
10	98.74291	1.0079	79.8388	1.2655
11	97.73069	.9975	83.8832	1.3296
12	97.85483	.9988	78.7409	1.2480
13	97.56375	.9958	73.0532	1.1579
14	98.01990	1.0005	69.9273	1.1084
15	97.29910	.9931	65.2744	1.0346
16	98.11851	1.0015	63.4184	1.0052
17	97.79844	.9982	62.7905	.9952
18	98.01869	1.0005	63.2089	1.0019
19	97.87349	.9990	62.9277	.9974
20	97.97664	1.0000	63.1262	1.0006
21	97.89335	.9992	62.9648	.9980

Fig. 31. (cont)

SOLUTION SURFACE NO. 500 - TIME = 29.32792830 SECOND'S (DELTA T = .05867757, NVCM = 1, CNUMS = 1.00, (11,10), (0,0))

L	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/FT3)	VMAG (F/S)	MACH NO	T (R)
1	1	0.0000	0.0000	.6441	0.0000	179.92963	152.130548	.6441	.5006	118.2732
1	2	0.0000	.1000	.6442	0.0000	179.92510	152.127812	.6442	.5006	118.2723
1	3	0.0000	.2000	.6440	0.0000	179.93776	152.135456	.6440	.5005	118.2747
1	4	0.0000	.3000	.6438	0.0000	179.95468	152.145675	.6438	.5003	118.2779
1	5	0.0000	.4000	.6438	0.0000	179.96019	152.149000	.6438	.5003	118.2789
1	6	0.0000	.5000	.6435	0.0000	179.98871	152.166225	.6435	.5000	118.2843
1	7	0.0000	.6000	.6438	0.0000	179.95754	152.147399	.6438	.5003	118.2784
1	8	0.0000	.7000	.6440	0.0000	179.93879	152.136077	.6440	.5005	118.2749
1	9	0.0000	.8000	.6441	0.0000	179.93403	152.133201	.6441	.5005	118.2740
1	10	0.0000	.9000	.6443	0.0000	179.91313	152.120584	.6443	.5007	118.2701
1	11	0.0000	1.0000	.6443	0.0000	179.90967	152.118493	.6443	.5007	118.2694
2	1	.2000	0.0000	.6442	0.0000	179.93163	152.132487	.6442	.5006	118.2730
2	2	.2000	.1000	.6443	-.0001	179.93517	152.134726	.6443	.5007	118.2736
2	3	.2000	.2000	.6441	-.0001	179.94171	152.138639	.6441	.5005	118.2748
2	4	.2000	.3000	.6439	-.0001	179.95268	152.145235	.6439	.5004	118.2769
2	5	.2000	.4000	.6438	-.0000	179.96177	152.150775	.6438	.5003	118.2786
2	6	.2000	.5000	.6433	-.0001	179.96011	152.149066	.6433	.4999	118.2788
2	7	.2000	.6000	.6439	-.0001	179.95908	152.148965	.6439	.5004	118.2782
2	8	.2000	.7000	.6441	-.0001	179.94327	152.139524	.6441	.5005	118.2752
2	9	.2000	.8000	.6441	-.0001	179.92701	152.129707	.6441	.5005	118.2721
2	10	.2000	.9000	.6444	-.0000	179.92106	152.126143	.6444	.5008	118.2710
2	11	.2000	1.0000	.6444	-.0000	179.91326	152.121433	.6444	.5008	118.2695
3	1	.4000	0.0000	.6444	0.0000	179.84896	152.081505	.6444	.5008	118.2583
3	2	.4000	.1000	.6442	-.0001	179.85251	152.083603	.6442	.5007	118.2590
3	3	.4000	.2000	.6439	-.0002	179.88470	152.103070	.6439	.5004	118.2650
3	4	.4000	.3000	.6436	-.0002	179.92894	152.129802	.6436	.5002	118.2733
3	5	.4000	.4000	.6432	-.0000	179.98890	152.166007	.6432	.4998	118.2846
3	6	.4000	.5000	.6435	-.0001	180.04365	152.199378	.6435	.5000	118.2946
3	7	.4000	.6000	.6439	-.0003	179.99410	152.169190	.6439	.5004	118.2855
3	8	.4000	.7000	.6439	-.0004	179.92717	152.128717	.6439	.5004	118.2730
3	9	.4000	.8000	.6442	-.0003	179.87968	152.100037	.6442	.5007	118.2641
3	10	.4000	.9000	.6445	-.0001	179.84139	152.076893	.6445	.5009	118.2569
3	11	.4000	1.0000	.6445	-.0000	179.82842	152.069065	.6445	.5009	118.2544
4	1	.6000	0.0000	.6455	0.0000	179.83587	152.075105	.6455	.5017	118.2546
4	2	.6000	.1000	.6455	-.0009	179.85532	152.087029	.6455	.5017	118.2582
4	3	.6000	.2000	.6449	-.0015	179.91666	152.124012	.6449	.5012	118.2697
4	4	.6000	.3000	.6439	-.0018	180.02350	152.188501	.6439	.5003	118.2898
4	5	.6000	.4000	.6432	-.0015	180.13405	152.255283	.6432	.4998	118.3105
4	6	.6000	.5000	.6413	-.0004	180.24852	152.323238	.6413	.4982	118.3329
4	7	.6000	.6000	.6429	-.0017	180.18227	152.284226	.6429	.4995	118.3198
4	8	.6000	.7000	.6448	-.0019	180.04020	152.198552	.6448	.5011	118.2930
4	9	.6000	.8000	.6452	-.0017	179.90938	152.119568	.6452	.5015	118.2684
4	10	.6000	.9000	.6459	-.0009	179.83438	152.074321	.6459	.5020	118.2543
4	11	.6000	1.0000	.6458	0.0000	179.78844	152.046557	.6458	.5020	118.2456
5	1	.8000	0.0000	.6483	0.0000	179.27175	151.732123	.6483	.5041	118.1502
5	2	.8000	.1000	.6477	-.0014	179.30708	151.753332	.6477	.5036	118.1569
5	3	.8000	.2000	.6456	-.0025	179.45714	151.844019	.6456	.5019	118.1852
5	4	.8000	.3000	.6422	-.0029	179.70017	151.990842	.6422	.4992	118.2309
5	5	.8000	.4000	.6370	-.0014	180.14007	152.256542	.6370	.4949	118.3135

Fig. 31. (cont)

SOLUTION SURFACE NO. 500 - TIME = 29.32792830 SECONDS (DELTA T = .05867757, NVCM = 1, CNUMS = 1.00, (11,10), (0,0))

L	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/FT3)	VMAG (F/S)	MACH NO	T (R)
5	6	.9000	.5000	.6328	.0007	180.60786	152.540245	.6328	.4915	118.4001
5	7	.8000	.6000	.6379	.0022	180.16143	152.269756	.6379	.4956	118.3173
5	8	.8000	.7000	.6426	.0033	179.72030	152.003133	.6426	.4994	118.2346
5	9	.8000	.8000	.6461	.0027	179.44078	151.834197	.6461	.5023	118.1821
5	10	.10000	.90000	.6484	.0014	179.26674	151.729012	.6484	.5041	118.1403
5	11	.10000	1.00000	.6494	0.0000	179.18449	151.679309	.6494	.5049	118.1338
6	1	1.0000	0.0000	.6553	0.0000	178.69533	151.386362	.6553	.5098	118.0393
6	2	1.0000	.1000	.6540	-.0059	178.76880	151.431231	.6541	.5088	118.0528
6	3	1.0000	.2000	.6505	-.0116	179.07243	151.614839	.6506	.5060	118.1101
6	4	1.0000	.3000	.6449	-.0175	179.58106	151.922426	.6451	.5015	118.2058
6	5	1.0000	.4000	.6359	-.0224	180.45083	152.448094	.6363	.4942	118.3687
6	6	1.0000	.5000	.6225	-.0272	181.43926	153.029413	.6231	.4837	118.5572
6	6	1.0000	.5000	.6237	-.0273	181.25469	152.934071	.6243	.4846	118.5182
6	7	1.0000	.6000	.6376	.0227	180.17262	152.279217	.6380	.4957	118.3173
6	8	1.0000	.7000	.6464	.0170	179.44205	151.838009	.6466	.5027	118.1799
6	9	.10000	.8000	.6520	.0113	178.92438	151.525080	.6521	.5072	118.0824
6	10	1.0000	.9000	.6554	.0057	178.64862	151.358340	.6554	.5099	118.0302
6	11	1.0000	1.0000	.6568	0.0000	178.56632	151.308482	.6568	.5110	118.0147
7	1	1.2000	0.0000	.6804	0.0000	176.36226	149.972133	.6804	.5303	117.5967
7	2	1.2000	.0965	.6794	-.0108	176.43367	150.016652	.6795	.5295	117.6094
7	3	1.2000	.1930	.6771	-.0220	176.68552	150.170556	.6774	.5278	117.6564
7	4	1.2000	.2895	.6732	-.0339	177.08691	150.416278	.6741	.5250	117.7312
7	5	1.2000	.3860	.6671	-.0464	177.71065	150.796887	.6687	.5206	117.8477
7	6	1.2000	.4825	.6653	-.0580	178.03249	150.994017	.6658	.5182	117.9070
7	6	1.2000	.5175	.6597	-.0577	178.16165	151.067225	.6622	.5154	117.9353
7	7	1.2000	.6140	.6688	.0441	177.45605	150.642222	.6702	.5219	117.7997
7	8	1.2000	.7105	.6741	.0321	176.89414	150.298820	.6749	.5257	117.6950
7	9	1.2000	.8070	.6777	.0210	176.50877	150.062813	.6781	.5284	117.6233
7	10	1.2000	.9035	.6799	.0105	176.32830	149.952214	.6800	.5300	117.5897
7	11	1.2000	1.0000	.6805	0.0000	176.28884	149.926980	.6805	.5304	117.5831
8	1	1.4000	0.0000	.7162	0.0000	172.60884	147.692533	.7162	.5599	116.8704
8	2	1.4000	.0930	.7164	-.0119	172.64040	147.712929	.7165	.5602	116.8756
8	3	1.4000	.1860	.7154	-.0238	172.68209	147.739069	.7158	.5596	116.8832
8	4	1.4000	.2790	.7137	-.0360	172.75828	147.786599	.7146	.5586	116.8971
8	5	1.4000	.3720	.7115	-.0490	172.81628	147.824383	.7132	.5575	116.9065
8	6	1.4000	.4650	.7096	-.0621	172.99911	147.929190	.7123	.5567	116.9472
8	6	1.4000	.5350	.7084	.0620	173.19136	148.059243	.7111	.5557	116.9744
8	7	1.4000	.6280	.7108	.0488	172.91918	147.884985	.7125	.5569	116.9282
8	8	1.4000	.7210	.7123	.0360	172.81147	147.816503	.7132	.5575	116.9095
8	9	1.4000	.8140	.7142	.0237	172.75060	147.779000	.7146	.5586	116.8979
8	10	1.4000	.9070	.7151	.0118	172.73111	147.766929	.7152	.5591	116.8943
8	11	1.4000	1.0000	.7153	0.0000	172.73544	147.769380	.7153	.5591	116.8953
9	1	1.6000	0.0000	.7537	0.0000	168.36449	145.080278	.7537	.5913	116.0492
9	2	1.6000	.0895	.7527	-.0114	168.33985	145.066195	.7528	.5906	116.0435
9	3	1.6000	.1790	.7523	-.0234	168.31983	145.052813	.7526	.5905	116.0396
9	4	1.6000	.2685	.7517	-.0363	168.29635	145.039824	.7525	.5904	116.0346
9	5	1.6000	.3580	.7505	-.0504	168.28215	145.028951	.7522	.5902	116.0335
9	6	1.6000	.4475	.7443	-.0651	167.83234	144.757824	.7472	.5865	115.9401
9	6	1.6000	.5525	.7440	.0651	167.92753	144.804303	.7469	.5862	115.9686

Fig. 31. (cont)

SOLUTION SURFACE NO. 500 - TIME = 29.32792830 SECONDS (DELTA T = .05867757, NVCM = 1, CNUMS = 1.00, (11,10), (0,0))

88

I	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/FT ³)	VMAG (F/S)	MACH NO	T (R)
9	7	1.6000	.6420	.7513	.0506	168.05350	144.893533	.7530	.5909	115.9841
9	8	1.6000	.7315	.7527	.0362	168.23076	145.003094	.7535	.5913	116.0187
9	9	1.6000	.8210	.7526	.0235	168.35166	145.076201	.7530	.5908	116.0476
9	10	1.6000	.9105	.7527	.0116	168.44078	145.130086	.7528	.5906	116.0619
9	11	1.6000	1.0000	.7532	0.0000	168.53170	145.184299	.7532	.5908	116.0812
10	1	1.8000	0.0000	.7992	0.0000	164.43271	142.668435	.7992	.6291	115.2551
10	2	1.8000	.0660	.8008	-.0127	164.35470	142.621055	.8009	.6305	115.2387
10	3	1.8000	.1720	.8044	-.0264	164.04485	142.432924	.8048	.6338	115.1734
10	4	1.8000	.2580	.8104	-.0419	163.45307	142.C72841	.8115	.6394	115.0488
10	5	1.8000	.3440	.8185	-.0601	162.52985	141.515621	.8207	.6472	114.8494
10	6	1.8000	.4300	.8401	-.0735	159.64350	139.715563	.8433	.6668	114.2632
10	6	1.8000	.5700	.8242	-.0721	161.05797	140.605579	.8273	.6537	114.5459
10	7	1.8000	.6560	.8158	-.0521	162.54924	141.513242	.8174	.6446	114.8650
10	8	1.8000	.7420	.8075	-.0358	163.45810	142.037836	.8084	.6369	115.0564
10	9	1.8000	.8280	.8010	-.0236	164.09803	142.459858	.8014	.6310	115.1890
10	10	1.8000	.9140	.7972	-.0120	164.48294	142.696498	.7973	.6276	115.2677
10	11	1.8000	1.0000	.7947	0.0000	164.69942	142.830843	.7947	.6255	115.3108
11	1	2.0000	0.0000	.8394	0.0000	158.81698	139.164508	.8394	.6641	114.1218
11	2	2.0000	.0825	.8436	0.004	158.58480	139.025564	.8436	.6676	114.0688
11	3	2.0000	.1650	.8510	0.012	157.73375	138.495248	.8510	.6739	113.8911
11	4	2.0000	.2475	.8641	0.022	156.27318	137.583529	.8641	.6853	113.5842
11	5	2.0000	.3300	.8856	0.010	153.71971	135.978802	.8856	.7039	113.0468
11	6	2.0000	.4125	.9196	0.0000	151.21521	134.403945	.9196	.7327	112.5080
11	6	2.0000	.5875	.8996	0.0000	153.40795	125.757117	.8996	.7152	113.0018
11	7	2.0000	.6700	.8692	-.0003	156.11195	137.471736	.8692	.6894	113.5593
11	8	2.0000	.7525	.8508	0.0001	158.01311	138.662628	.8508	.6736	113.9551
11	9	2.0000	.8350	.8390	0.0003	159.30354	139.467588	.8390	.6635	114.2226
11	10	2.0000	.9175	.8323	-.0001	159.95114	139.870389	.8373	.6578	114.3567
11	11	2.0000	1.0000	.8289	0.0000	160.14805	139.988771	.8289	.6550	114.4006
12	1	2.2000	0.0000	.7964	0.0000	163.58950	142.152968	.7964	.6274	115.0799
12	2	2.2000	.0860	.7974	0.0127	163.39534	142.042019	.7975	.6284	115.0331
12	3	2.2000	.1720	.8008	0.0263	162.88680	141.733474	.8012	.6317	114.9247
12	4	2.2000	.2580	.8058	0.0419	162.07130	141.238851	.8069	.6366	114.7498
12	5	2.2000	.3440	.8153	0.0598	160.77808	140.452870	.8175	.6458	114.4712
12	6	2.2000	.4300	.8130	0.0711	160.66941	140.396774	.8161	.6448	114.4305
12	6	2.2000	.5700	.8224	-.0719	159.94058	139.929516	.8156	.6526	114.3008
12	7	2.2000	.6560	.8126	-.0520	161.36048	140.801458	.8142	.6428	114.6014
12	8	2.2000	.7420	.8048	-.0365	162.49001	141.487087	.8056	.6353	114.8444
12	9	2.2000	.8280	.7990	-.0231	163.25273	141.951062	.7993	.6300	115.0063
12	10	2.2000	.9140	.7966	-.0119	163.57937	142.148126	.7967	.6277	115.0767
12	11	2.2000	1.0000	.7962	0.0000	163.64165	142.180759	.7962	.6273	115.0941
13	1	2.4000	0.0000	.7503	0.0000	169.11378	145.548993	.7503	.5883	116.1903
13	2	2.4000	.0895	.7505	0.0113	169.08978	145.543276	.7505	.5885	116.1783
13	3	2.4000	.1790	.7500	0.0229	169.09601	145.550863	.7504	.5884	116.1766
13	4	2.4000	.2685	.7496	0.0348	169.11170	145.566970	.7504	.5884	116.1745
13	5	2.4000	.3580	.7462	0.0494	169.39531	145.745691	.7478	.5862	116.2266
13	6	2.4000	.4475	.7436	0.0651	169.55218	145.844506	.7464	.5851	116.2554
13	6	2.4000	.5525	.7444	-.0651	169.18976	145.621219	.7473	.5859	116.1848
13	7	2.4000	.6420	.7483	-.0502	169.11983	145.574651	.7500	.5881	116.1740

Fig. 31. (cont)

SOLUTION SURFACE NO. 500 - TIME = 29.32792830 SECONDS (DELTA T = .05867757, NVCM = 1, CNUMS = 1.00, (11,10), (0,0))

L	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/ft ³)	VMAG (F/S)	MACH NO	T (R)
13	8	2.4000	.7315	.7492	-.0363	169.08397	145.544534	.7501	.5881	116.1734
13	9	2.4000	.8210	.7496	-.0236	169.09189	145.544310	.7499	.5880	116.1790
13	10	2.4000	.9105	.7501	-.0118	169.06066	145.521759	.7502	.5882	116.1755
13	11	2.4000	1.0000	.7502	0.0000	169.05207	145.510546	.7502	.5883	116.1786
14	1	2.6000	0.0000	.7164	0.0000	172.36093	147.547241	.7164	.5602	116.8175
14	2	2.6000	.0930	.7164	.0118	172.36350	147.557870	.7165	.5603	116.8108
14	3	2.6000	.1860	.7155	.0237	172.39963	147.584491	.7159	.5598	116.8142
14	4	2.6000	.2790	.7140	.0362	172.45723	147.627584	.7150	.5591	116.8191
14	5	2.6000	.3720	.7118	.0491	172.60962	147.722886	.7135	.5578	116.8430
14	6	2.6000	.4650	.7094	.0621	173.11309	148.046439	.7121	.5566	116.9316
14	7	2.6000	.5350	.7086	-.0620	173.27541	148.124471	.7113	.5558	116.9796
14	8	2.6000	.6280	.7102	-.0481	172.98563	147.949866	.7118	.5563	116.9218
14	9	2.6000	.7210	.7125	-.0354	172.80929	147.832618	.7134	.5576	116.8952
14	10	2.6000	.8140	.7139	-.0232	172.68210	147.749196	.7142	.5584	116.8752
14	11	2.6000	.9070	.7149	-.0116	172.60397	147.697519	.7150	.5590	116.8631
14	12	2.6000	1.0000	.7151	0.0000	172.55756	147.663132	.7151	.5591	116.8589
15	1	2.8000	0.0000	.6782	0.0000	176.40221	150.004977	.6782	.5286	117.5976
15	2	2.8000	.0965	.6774	.0106	176.44090	150.038176	.6775	.5280	117.5973
15	3	2.8000	.1930	.6747	.0216	176.61634	150.149443	.6751	.5260	117.6270
15	4	2.8000	.2895	.6703	.0330	176.92917	150.347476	.6711	.5229	117.6802
15	5	2.8000	.3860	.6631	.0458	177.43889	150.664840	.6647	.5177	117.7706
15	6	2.8000	.4825	.6497	.0568	178.46103	151.286038	.6522	.5075	117.9627
15	7	2.8000	.5175	.6546	-.0573	177.97915	150.991957	.6571	.5115	117.8733
15	8	2.8000	.6140	.6651	-.0441	177.31139	150.580243	.6666	.5192	117.7521
15	9	2.8000	.7105	.6714	-.0321	176.83180	150.279437	.6721	.5237	117.6687
15	10	2.8000	.8070	.6759	-.0211	176.50801	150.076833	.6762	.5270	117.6118
15	11	2.8000	.9035	.6787	-.0106	176.31330	149.954547	.6787	.5290	117.5778
15	12	2.8000	1.0000	.5799	0.0000	176.23057	149.898024	.6799	.5300	117.5670
16	1	3.0000	0.0000	.6562	0.0000	178.57515	151.321025	.6562	.5105	118.0108
16	2	3.0000	.1000	.6547	.0058	178.65575	151.379994	.6547	.5044	118.0181
16	3	3.0000	.2000	.6513	.0114	178.97167	151.575645	.6514	.5066	118.0742
16	4	3.0000	.3000	.6454	.0166	179.48814	151.895740	.6456	.5019	118.1654
16	5	3.0000	.4000	.6363	.0223	180.44888	152.482391	.6367	.4947	118.3408
16	6	3.0000	.5000	.6256	.0274	181.29569	153.003296	.6262	.4862	118.4914
16	7	3.0000	.6000	.6374	-.0274	181.11328	152.871307	.6276	.4873	118.4740
16	8	3.0000	.7000	.6465	-.0225	180.06779	152.246798	.6378	.4957	118.2736
16	9	3.0000	.8000	.6522	-.0175	179.32977	151.791409	.6467	.5028	118.1422
16	10	3.0000	.9000	.6557	-.0061	178.54805	151.308804	.6523	.5074	118.0500
16	11	3.0000	1.0000	.6572	0.0000	178.47106	151.255431	.6572	.5101	118.0024
17	1	3.2000	0.0000	.6477	0.0000	179.67603	151.986138	.6477	.5035	118.2187
17	2	3.2000	.1000	.6470	.0014	179.74705	152.039364	.6470	.5029	118.2240
17	3	3.2000	.2000	.6448	.0024	179.97430	152.181260	.6448	.5011	118.2631
17	4	3.2000	.3000	.6419	.0023	180.27633	152.371759	.6419	.4988	118.3134
17	5	3.2000	.4000	.6347	.0031	181.02479	152.830633	.6347	.4929	118.4480
17	6	3.2000	.5000	.6312	.0007	181.20769	152.940791	.6312	.4901	118.4822
17	7	3.2000	.6000	.6375	-.0024	180.65552	152.602871	.6375	.4952	118.3828
17	8	3.2000	.7000	.6423	-.0031	180.18298	152.307114	.6423	.4991	118.3024
17	9	3.2000	.8000	.6455	-.0028	179.85039	152.100038	.6455	.5017	118.2448

Fig. 31. (cont)

SOLUTION SURFACE NO 500 - TIME = 29.32792830 SECONDS (DELTA T = .05867757, NVCM = 1, CNUMS = 100, (11,10), (0,0))

L	M	X (IN)	Y (IN)	U (F/S)	V (F/S)	P (PSIA)	RHO (LBM/F13)	VMAG (F/S)	MACH NO	T (R)
17	10	3.2000	.9000	.6473	-.0014	179.69516	152.002028	.6473	.5032	118.2189
17	11	3.2000	1.0000	.6478	0.0000	179.65637	151.971562	.6478	.5036	118.2171
18	1	3.4000	0.0000	.6469	0.0000	179.54338	151.906250	.6469	.5029	118.1935
18	2	3.4000	.1000	.6435	.0009	179.57099	151.933177	.6465	.5026	118.1908
18	3	3.4000	.2000	.6456	.0015	179.63098	151.974009	.6456	.5019	118.1995
18	4	3.4000	.3000	.6444	.0020	179.72757	152.040465	.6444	.5009	118.2104
18	5	3.4000	.4000	.6429	.0013	179.82734	152.107726	.6429	.4997	118.2237
18	6	3.4000	.5000	.6414	-.0004	179.82416	152.105322	.6414	.4985	118.2235
18	7	3.4000	.6000	.6437	-.0016	179.75819	152.060802	.6437	.5004	118.2147
18	8	3.4000	.7000	.6449	-.0018	179.67170	151.998224	.6449	.5013	118.2064
18	9	3.4000	.8000	.6458	-.0015	179.595676	151.946866	.6459	.5021	118.1971
18	10	3.4000	.9000	.6465	-.0008	179.56182	151.921583	.6465	.5026	118.1938
18	11	3.4000	1.0000	.6468	0.0000	179.55297	151.909237	.6468	.5128	118.1975
19	1	3.6000	0.0000	.6442	0.0000	179.98355	152.172301	.6442	.5006	118.2762
19	2	3.6000	.1000	.6440	.0002	179.99746	152.190994	.6440	.5004	118.2708
19	3	3.6000	.2000	.6435	.0003	180.02851	152.214380	.6435	.5001	118.2730
19	4	3.6000	.3000	.6427	.0004	180.08225	152.254990	.6427	.4995	118.2767
19	5	3.6000	.4000	.6417	.0003	180.12635	152.288732	.6417	.4987	118.2795
19	6	3.6000	.5000	.6403	-.0000	180.12493	152.288461	.6403	.4976	118.2801
19	7	3.6000	.6000	.6423	-.0003	180.08996	152.261252	.6423	.4991	118.2769
19	8	3.6000	.7000	.6431	-.0004	180.04633	152.224539	.6431	.4998	118.2768
19	9	3.6000	.8000	.6436	-.0003	180.00328	152.192431	.6436	.5002	118.2735
19	10	3.6000	.9000	.6441	-.0002	179.98525	152.177342	.6441	.5005	118.2734
19	11	3.6000	1.0000	.6442	0.0000	179.97940	152.166774	.6442	.5006	118.2777
20	1	3.8000	0.0000	.6451	0.0000	179.77278	152.045085	.6451	.5014	118.2365
20	2	3.8000	.1000	.6450	.0001	179.77647	152.057672	.6450	.5013	118.2291
20	3	3.8000	.2000	.6447	.0002	179.78302	152.066276	.6447	.5011	118.2268
20	4	3.8000	.3000	.6443	.0002	179.78979	152.078542	.6443	.5008	118.2217
20	5	3.8000	.4000	.6436	.0001	179.79404	152.088246	.6436	.5003	118.2169
20	6	3.8000	.5000	.6422	-.0000	179.79208	152.086341	.6422	.4992	118.2171
20	7	3.8000	.6000	.6440	-.0002	179.78889	152.079376	.6440	.5006	118.2204
20	8	3.8000	.7000	.6445	-.0002	179.78175	152.067117	.6445	.5009	118.2271
20	9	3.8000	.8000	.6447	-.0002	179.77840	152.056602	.6447	.5011	118.2312
20	10	3.8000	.9000	.6450	-.0001	179.77595	152.050939	.6450	.5013	118.2340
20	11	3.8000	1.0000	.6451	0.0000	179.77673	152.044088	.6451	.5014	118.2397
21	1	4.0000	0.0000	.6438	0.0000	180.00000	152.182221	.6438	.5003	118.2793
21	2	4.0000	.1000	.6437	.0001	180.00000	152.192626	.6437	.5002	118.2712
21	3	4.0000	.2000	.6435	.0002	180.00000	152.197272	.6435	.5001	118.2676
21	4	4.0000	.3000	.6433	.0002	180.00000	152.205457	.6433	.4999	118.2612
21	5	4.0000	.4000	.6427	.0001	180.00000	152.212584	.6427	.4995	118.2557
21	6	4.0000	.5000	.6114	-.0001	180.00000	152.211907	.6414	.4984	118.2562
21	7	4.0000	.6000	.6430	-.0002	180.00000	152.206858	.6430	.4997	118.2601
21	8	4.0000	.7000	.6434	-.0002	180.00000	152.196505	.6434	.5000	118.2682
21	9	4.0000	.8000	.6435	-.0002	180.00000	152.190416	.6435	.5001	118.2729
21	10	4.0000	.9000	.6437	-.0001	180.00000	152.186234	.6437	.5003	118.2761
21	11	4.0000	1.0000	.6438	0.0000	180.00000	152.179192	.6438	.5003	118.2816

***** EXPECT FILM OUTPUT FOR N= 500 *****

Fig. 31. (cont)

APPENDIX

FORTRAN LISTING OF THE VNAP2 PROGRAM

Los Alamos Identification No. LP-833

```
1 *COMDECK,MCC
2 PARAMETER (LI=41, MI=25, LI1=42, MI1=26, MQS=9, LTS=41, MTS=25)
3 COMMON /ONESID/ UD(4), VD(4), PD(4), ROD(4)
4 COMMON /SOLUTN/ U(LI,MI,2), V(LI,MI,2), P(LI,MI,2), RO(LI,MI,2),
5 1 UL(LI,2), VL(LI,2), PL(LI,2), RL(LI,2)
6 COMMON /CNTRL/ LMAX, MMAX, NMAX, NPRINT, TCONV, FDT, GAMMA, RGAS,
7 1 GAM1, GAM2, L1, L2, L3, M1, M2, DX, DY, DT, N, N1, N3, NASM,
8 2 ICHAR, N1D, LUET, UFLAG, IERR, IUI, IUO, DXR, DYL, IB, RS, AR,
9 3 RSTARS, NPLOT, G, PC, TC, LC, PLOW, ROLOW, CO(LI,MI1), NSTART,
10  4 GAM3, RG, NC, ISTOP
11  COMMON /GEMTRYC/ NGEOM, XI, RI, XT, RT, XE, RE, RCI, RCT, ANGI,
12  1 ANGE, YW(LI), XWI(LI), YWI(LI), NXNY(LI), NWPTS, INT, IDIF, LT,
13  2 NDIM
14  COMMON /GCB/ NGCB, XICB, RICB, XTCB, RTCB, XECB, RECR, RCICB,
15  1 RCTCB, ANGICB, ANGECB, YCB(LI), XCB(LI), YCB(LI), NXNYCB(LI),
16  2 NCBPTS, INTCB, IDIFCB
17  COMMON /BCC/ PT(MI), TT(MI), THETA(MI), MASSE, MASSI, MASST,
18  1 THRUST, NSTAG, NOSLIP, IEXIT, TW(LI), TCB(LI), JSUPER, DYW, IVBC
19  2 , IEX, IAS, PTI, ITL, THETAL, UIL, VIL, PIL, ROI, TL(LI), TU(LI)
20  3 , IWALL, UI(MI), VI(MI), PI(MI), ROI(MI), PE(MI), PEL, PEI, NPE,
21  4 INBC, IINLET, IWALLO, ALI, ALE, ALW
22  COMMON /AV/ IAV, CAV, NST, SMP, LSS, XMU, XLA, PRA, XRO, QUT(LI,MI
23  1 ), QVT(LI,MI), CPT(LI,MI), QROT(LI,MI), SMACH, OUTL(LI), QVTL(LI)
24  2 , OPTL(LI), QROTLL(LI), SMPL, US(LTS,MTS), VS(LTS,MTS), PS(LTS,MTS
25  3 ), ROS(LTS,MTS), QS(LTS,MTS), ES(LTS,MTS), ULS(LTS), VLS(LTS),
26  4 PLS(LTS), ROLS(LTS), OLS(LTS), ELS(LTS), NTST, NTC, LSF, IDIVC,
27  5 ISS, MSS, MSF
28  COMMON /RV/ CMU, CLA, CK, EMU, ELA, EK, CHECK, TMUX, TMUY, TMUIX,
29  1 TMUIY
30  COMMON /TURB/ ITM, TML, Q(LI,MI,2), E(LI,MI,2), QL(LI,2), EL(LI,2)
31  1 , CAL, COMU, C1, C2, SIG0, SIGE, QQT(LI,MI), QET(LI,MI), QQTL(LI)
32  2 , QETL(LI), FSQ(MI), FSQL, FSEL, COL, LPRINT, MPRINT,
33  3 QLOW, ELOW, IMLM, DEL, DELS, UBLE, YSL, YSL2, YMIN, MMIN, IMP,
34  4 BFST, CML1, CML2, PRT, STBQ, STRE
35  COMMON /DFS/ YU(LI), YL(LI), NXNYU(LI), NXNYL(LI), MDFSM1, MDFSP1,
36  1 MMAXD, LDFSS, LDFSF, MDFS, NDFS, INTDFDS, IDIFDFS, NLPTS, NUPTS,
37  2 XLI(LI), YLI(LI), XUI(LI), YUI(LI), MOFSC
38  COMMON /VC/ IST, MVCB, MVCT, XP(LI), YI(MI), IVC, VN(MI), RIND,
39  1 RIND1, MVCB1, MVCT1, MVC, NN1, NN3, UU1(LI), UU2(LI), VV1(LI),
40  2 VV2(LI), PP1(LI), PP2(LI), RORO1(LI), PDR02(LI), QQ1(LI), QQ2(LI)
41  3 , EE1(LI), EE2(LI), DZDX(LI), X(LI), DYDVN(MI1), Y(MI), IQSD,
42  4 ILLOS, DUDYQS(LI,MQS,2), DVYQS(LI,MQS,2), DPDYQS(LI,MQS,2), SQS,
43  5 IOS, COS, NVCM
44  COMMON /MAPC/ IP, LMAP, MMAP, AL3, AL4, BE3, BE4, DE3, DE4, OM1,
45  1 CM2, VP
46  REAL MN3, NXNY, NXNYCB, MASSI, MASST, MASSE, LC, LC2, NXNYL, NXNYU
47 *DECK,VNAP2
48  PROGRAM VNAP2 (ITAPE,OTAPE1,FUN1,TTY,TAPES5=ITAPE,TAPE6=OTAPE1
49  1 ,TAPE8=FUN1,TAPES9=TTY)
50 C ****
51 C ****
52 C
53 C VNAP2, A COMPUTER PROGRAM FOR THE COMPUTATION OF TWO DIMENSIONAL,
54 C TIME-DEPENDENT, COMPRESSIBLE, TURBULENT FLOW
55 C
56 C BY MICHAEL C. CLINE, T-3
57 C LOS ALAMOS NATIONAL LABORATORY
58 C ****
59 C ****
60 C
61 C PROGRAM ABSTRACT
62 C
```

```

63 C THE NAVIER-STOKES EQUATIONS FOR TWO-DIMENSIONAL, TIME-
64 C DEPENDENT FLOW ARE SOLVED USING THE SECOND ORDER, MACCORMACK
65 C FINITE DIFFERENCE SCHEME. ALL BOUNDARY CONDITIONS ARE COMPUTED
66 C USING A SECOND-ORDER, REFERENCE PLANE CHARACTERISTIC SCHEME
67 C WITH THE VISCOUS TERMS TREATED AS SOURCE FUNCTIONS. THE FLUID
68 C IS ASSUMED TO BE A PERFECT GAS. THE STEADY-STATE SOLUTION IS
69 C OBTAINED AS THE ASYMPTOTIC SOLUTION FOR LARGE TIME. THE FLOW
70 C BOUNDARIES MAY BE ARBITRARY CURVED SOLID WALLS AS WELL AS FREE
71 C JET ENVELOPES. THE GEOMETRY MAY CONSIST OF SINGLE AND DUAL
72 C FLOWING STREAMS. TURBULENCE EFFECTS ARE MODELED WITH EITHER
73 C A MIXING LENGTH, A TURBULENCE ENERGY EQUATION, OR A TURBULENCE
74 C ENERGY-DISSIPATION RATE EQUATIONS MODEL. THIS PROGRAM ALLOWS
75 C VARIABLE GRID SPACING AND INCLUDES OPTIONS TO SPEED UP THE
76 C CALCULATION FOR HIGH REYNOLDS NUMBER FLOWS.
77 C
78 DIMENSION TITLE(10)
79 *CALL,MCC
80 NAMELIST /CNTRL/ LMAX,MMAX,NMAX,NPRINT,TCONV,FDT,FDTI,FDT1,VDT
81 1 ,VDT1,GAMMA,RGAS,TSTOP,IUI,IUO,IPUNCH,NPLOT,LPP1,MPP1,LPP2,MPP2
82 2 ,LFP3,MPP3,NASM,NAME,NCONVI,IUNIT,PLOW,ROLOW,IVPTS
83 NAMELIST /IVS/ NID,U,V,P,RO,Q,E,UL,VL,PL,ROL,QL,EL,RSTAR,RSTARS
84 1 ,NSTART,TSTART
85 NAMELIST /GEMTRY/ NDIM,NGEOM,XI,RI,RT,XE,RCI,RCT,ANGI,ANGE,XWI,YWI
86 1 ,NWPTS,IINT,IDL,YW,NXNY,JFLAG,LUET
87 NAMELIST /GCBL/ NCGB,RICB,RTCBL,RCICB,RCTCB,ANGICB,ANGEGB,XCBI,YCBI
88 1 ,NCBPTS,IINICB,IDLFCB,YCB,NXNYCB
89 NAMELIST /BC/ NSTAG,PI,TT,THETA,PTL,TTL,THETAL,PE,PEI,PEI,NPE,UI
90 1 ,VI,PI,ROI,UIL,VIL,PIL,ROIL,TW,TCB,TL,TU,TSUPER,INBC,IWALL,IWALL
91 2 ,IINLET,IEXITT,IEX,IVBC,NOSLIP,DYU,IAS,ALI,ALE,ALW
92 NAMELIST /AVL/ CAV,XMU,XLA,PRA,XRO,LSS,LSF,MSS,MSF,IDLVC,ISS,SMACH
93 1 ,NST,SMP,SMPF,SMPTF,NIST,IAV
94 NAMELIST /RVL/ CMU,EMU,CLA,ELA,CK,EK
95 NAMELIST /TURBL/ ITM,IMLM,CML1,CML2,CAL,COL,COMU,C1,C2,SIGQ,SIGE
96 1 ,BFST,FSE,FSQ,FSQL,FSEL,OLOW,ELOW,LPRINT,NPRINT,PRT,STBQ,STBE
97 NAMELIST /DFSL/ MDFS,LDFSS,LDFSF,NDFS,YU,YL,NXNYU,NANYL,XUI,XII
98 1 ,YUI,YLI,NUPTS,NLPTS,IINTDFS,IDLFDFS
99 NAMELIST /VCL/ IS,XP,YI,MVCB,MVCT,NVCM1,IOS,NIQSS,NIQSF,COS,ILLUS
100 1 ,SOS
101 C SET THE ARRAY SIZES FOR SPECIFYING THE INPUT DEFAULT VALUES
102 C
103 C LD=LI
104 C MD=MI
105 C
106 C SET DEFAULT VALUES
107 C
108 C
109 10 TCONV=0.0
110 TSTART=0.0
111 THETA(1)=0.0
112 CAV=0.0
113 XMU=0.4
114 XLA=1.0
115 PRA=0.7
116 XRO=0.6
117 LSS=1
118 LSF=999
119 MSS=1
120 MSF=399
121 SMACH=0.0
122 IDLVC=0
123 ISS=0
124 TC=0.0
125 CMU=0.0
126 CLA=0.0
127 CK=0.0
128 EMU=0.0
129 ELA=0.0
130 EK=0.0
131 RSTAR=0.0
132 RICB=0.0
133 RTCB=0.0
134 RCTARS=0.0

```

135	PT(1)=0.0
136	TT(1)=0.0
137	DEL5MP=0.0
138	DSMP1=0.0
139	CML1=0.0
140	CML2=0.0
141	PIL=0.0
142	TTL=0.0
143	THETAI=0.0
144	ULI=0.0
145	VIL=0.0
146	PIL=0.0
147	ROIL=0.0
148	PE(1)=14.7
149	PE(2)=-1.0
150	PEL=0.0
151	PEI=0.0
152	NPE=0
153	TMUX=0.0
154	TMUX=0.0
155	BFST=0.0
156	CQL=0.0
157	TMUX=0.0
158	TMUX=0.0
159	ALI=0.0
160	ALW=0.0
161	ALW=0.0
162	FDTI=0.0
163	FSSTOP=1.0
164	CHUMS=1.0
165	SMP=1.0
166	SMPF=1.0
167	SMPF=1.0
168	SMPF=1.0
169	FDTI=1.0
170	FDT=0.9
171	VDT=0.25
172	VDT=0.25
173	NAGM=1
174	NID=1
175	NIIM=1
176	IPX=1
177	NONV=1
178	IUT=1
179	IUD=1
180	IVPTS=1
181	NVCM=1
182	NVCM=1
183	IMI=1
184	NIST=1
185	NSTAC=0
186	NAME=0
187	IPUNCH=0
188	NICB=0
189	NMAX=0
190	NRINT=0
191	NU=0
192	NT=0
193	ITER=0
194	OPLAG=0
195	ISUPER=0
196	NICMI=0
197	ICUNIT=0
198	NOSEIP=0
199	LINEET=0
200	TEXCIT=0
201	NSTART=0
202	ITM=0
203	IAS=0
204	IVC=0
205	MVCB=0
206	MVCT=0

```

207 IWALL=0
208 IWALLO=0
209 IB=0
210 LDFSS=0
211 LDFSF=0
212 MDFS=0
213 LPRINT=0
214 MPRINT=0
215 IVBC=0
216 INBC=0
217 LPP1=0
218 IOS=0
219 NIQSF=0
220 IAV=0
221 IST=0
222 LDUF=0
223 MDUF=0
224 NTC=0
225 IINT=2
226 IDIF=2
227 IINTCB=2
228 IDIFCB=2
229 IINTDFS=2
230 IDIFDFS=2
231 ILLOS=30
232 GAMMA=1.4
233 RGAS=53.35
234 NPLOT=-1
235 G=32.174
236 PC=144.0
237 LC=12.0
238 PLow=0.01
239 ROLOW=0.0001
240 DYW=0.001
241 CAL=1.0
242 COMU=0.09
243 C1=1.44
244 C2=1.8
245 SIGQ=1.0
246 SIGE=1.3
247 SOS=C.5
248 CQS=0.001
249 NIQSS=2
250 FSOL=0.0001
251 QLOW=0.0001
252 FSEL=0.1
253 ELOW=0.1
254 PRT=0.9
255 STB0=0.0
256 STBE=0.0
257 ISTOP=0
258 DO 20 M=1,MD
259 UI(M)=0.0
260 VI(M)=0.0
261 PI(M)=0.0
262 ROI(M)=0.0
263 FSO(M)=0.0001
264 FSE(M)=0.1
265 20 CONTINUE
266 DO 30 L=1,LD
267 YCB(L)=0.0
268 YL(L)=0.0
269 YY(L)=0.0
270 NXNYCB(L)=0.0
271 NXNYL(L)=0.0
272 NXNYU(L)=0.0
273 QL(L,1)=0.0
274 EL(L,1)=0.0
275 QL(L,2)=0.0
276 EL(L,2)=0.0
277 UL(L,1)=0.0
278 VL(L,1)=0.0

```

```

279 PL(L,1)=0.0
280 ROL(L,1)=0.0
281 PL(L,2)=0.0
282 ROL(L,2)=0.0
283 TW(L)=-1.0
284 TCB(L)=-1.0
285 TL(L)=-1.0
286 TU(L)=-1.0
287 DO 30 M=1,MD
288 Q(L,M,1)=0.0
289 E(L,M,1)=0.0
290 Q(L,M,2)=0.0
291 E(L,M,2)=0.0
292 30 CONTINUE
293 C
294 C READ IN INPUT DATA
295 C
296 READ (5,1370) TITLE
297 IF (EOF(5)) 40,50
298 40 CALL EXIT
299 50 READ (5,CNTRL)
300 READ (5,IVS)
301 READ (5,GEMTRY)
302 READ (5,GCBL)
303 READ (5,BC)
304 READ (5,AVL)
305 READ (5,RVL)
306 READ (5,TURBL)
307 READ (5,DFSL)
308 READ (5,VCL)
309 IF (NAME.EQ.0) GO TO 60
310 WRITE (6,CNTRL)
311 WRITE (6,IVS)
312 WRITE (6,GEMTRY)
313 WRITE (6,GCBL)
314 WRITE (6,BC)
315 WRITE (6,AVL)
316 WRITE (6,RVL)
317 WRITE (6,TURBL)
318 WRITE (6,DFSL)
319 WRITE (6,VCL)
320 C
321 C PRINT INPUT DATA
322 C
323 60 WRITE (6,1380)
324 WRITE (6,1410)
325 WRITE (6,1400)
326 WRITE (6,1420)
327 WRITE (6,1430)
328 WRITE (6,1390)
329 WRITE (6,1440) TITLE
330 WRITE (6,1390)
331 WRITE (6,1450)
332 NPRIND=ABS(FLOAT(NPRINT))
333 IF (FDTI.EQ.0.0) FDTI=FDT
334 WRITE (6,1460) LMAX,MMAX,NMAX,NPRIND,NPLOT,FDT,FDT1,FDTI,IPUNCH
335 1,IUI,IU0,IVPTS,NCONVI,TSTOP,NID,TCONV,NASH,IUNIT,RSTAR,RSTARS
336 2,PLOW,ROLOW,VDT,VDT1
337 WRITE (6,1390)
338 IF (IUI.EQ.1) WRITE (6,1470) GAMMA,RGAS
339 IF (IUI.EQ.2) WRITE (6,1480) GAMMA,RGAS
340 WRITE (6,1390)
341 WRITE (6,1490)
342 IF (NDIM.EQ.0) WRITE (6,1500)
343 IF (NDIM.EQ.1) WRITE (6,1510)
344 C
345 C CALCULATE THE GEOMETRY RADIUS AND SLOPE
346 C
347 L1=LMAX-1
348 L2=LMAX-2
349 L3=LMAX-3
350 M1=MMAX-1

```

```

351 M2=MMAX-2
352 MDFSM1=MDFS-1
353 MDfsp1=MDFS+1
354 MMAXD=MMAX-MDFS
355 CHECK=ABS(CMU)+ABS(CL1)+ABS(CK)
356 IF (NGEOM.NE.3) GO TO 70
357 XI=XWI(1)
358 XE=XWI(NWPTS)
359 70 DX=(XE-XI)/FLOAT(L1)
360 DY=1.0/FLOAT(M1)
361 IF (IST.NE.0) GO TO 90
362 DO 80 L=1,LMAX
363 XP(L)=XI+FLOAT(L-1)*DX
364 80 CONTINUE
365 90 XP(1)=XI
366 XP(LMAX)=XE
367 WRITE (6,1390)
368 CALL GEOM
369 IF (IERR.NE.0) GO TO 10
370 XICB=XI
371 XECB=XE
372 IF (NGCB.EQ.0.AND.MDFS.EQ.0) GO TO 140
373 IF (NGCB.NE.0) CALL GEOMCB
374 IF (IERR.NE.0) GO TO 10
375 IF (MDFS.NE.0) CALL GECMLU
376 IF (IAS.EQ.0) GO TO 110
377 IF (LDFSF.EQ.LMAX) GO TO 100
378 NXNYL(LDFSF)=0.5*(NXNYL(LDFSF)+NXNYU(LDFSF))
379 NXNYU(LDFSF)=NXNYL(LDFSF)
380 100 IF (LDFSS.EQ.1) GO TO 110
381 NXNYL(LDFSS)=0.5*(NXNYL(LDFSS)+NXNYU(LDFSS))
382 NXNYU(LDFSS)=NXNYL(LDFSS)
383 110 LT=1
384 Y0=YW(1)-YU(1)+YL(1) YCB(1)
385 DO 130 L=1,LMAX
386 IF (NDIM.EQ.0) YY=YW(L)-YU(L)+YL(L)-YCB(L)
387 IF (NDIM.EQ.1) YY=YW(L)**2-YU(L)**2+YL(L)**2-YCB(L)**2
388 IF (YY.GT.0.0) GO TO 120
389 WRITE (6,1610)
390 GO TO 10
391 120 IF (YY.LT.Y0) LT=L
392 IF (LT.EQ.L) Y0=YY
393 130 CONTINUE
394 C CONTINUE SET UP AND PRINTING OF INPUT DATA
395 C
396 C
397 140 GAM1=GAMMA/(GAMMA-1.0)
398 GAM2=(GAMMA-1.0)/2.0
399 GAM3=(GAMMA+1.0)/(GAMMA-1.0)
400 IF (PE(2).NE.-1.0) GO TO 160
401 DO 150 M=2,NMAX
402 PE(M)=PE(1)
403 150 CONTINUE
404 PEL=PE(1)
405 160 IF (MDFS.NE.0.AND.LDFSF.NE.LMAX) PEL=PE(MDFS)
406 IF (NSTAG.NE.0) GO TO 180
407 DO 170 M=2,NMAX
408 PT(M)=PT(1)
409 TT(M)=TT(1)
410 THETA(M)=THETA(1)
411 170 CONTINUE
412 PTL=PT(1)
413 TTL=TT(1)
414 THETAL=THETA(1)
415 180 IF (ISUPER.NE.3) GO TO 190
416 PT(MDFS)=PTL
417 TT(MDFS)=TTL
418 THETA(MDFS)=THETAL
419 190 IF (ISUPER.NE.2) GO TO 200
420 PI(MDFS)=PI1
421 200 WRITE (6,1380)
422 IF (IUI.EQ.1) WRITE (6,1580)

```

```

423 IF (IUI.EQ.2) WRITE (6,1590)
424 DO 210 M=1,MMAX
425 IF (M.EQ.MDFS.AND.LDFSS.EQ.1) WRITE (6,1600) M,PTL,TTL,THETAL,PEL
426 1,FSOL,FSEL
427 WRITE (6,1600) M,PT(M),TT(M),THEFA(M),PE(M),FSQ(M),FSF(M)
428 210 CONTINUE
429 WRITE (6,2020) IINIFT,IEIXIT,IFX,ISUPER,NYW,IVBC,INBC,IWALL,IWALL0
430 1,ALT,ALI,AIW,NSTAG,NPF,PFI
431 IF (NOSLIP.EQ.0) WRITE (6,1840)
432 IF (NOSLIP.NE.0) WRITE (6,1850)
433 WRITE (6,1390)
434 IF (TW(1).LT.0.0.AND.IWALL.EQ.0) WRITE (6,1890)
435 IF (TW(1).GE.0.0) WRITE (6,1900)
436 WRITE (6,1390)
437 IF (TCR(1).LT.0.0.AND.NGCB.NE.0) WRITE (6,1910)
438 IF (TCB(1).GE.0.0) WRITE (6,1940)
439 IF (MDFS.EQ.0) GO TO 220
440 IF (TCB(1).GE.0.0.OR.NGCB.NE.0) WRITE (6,1390)
441 IF (TLL(1).LT.0.0) WRITE (6,1920)
442 IF (TLL(1).GT.0.0) WRITE (6,1950)
443 WRITE (6,1390)
444 IF (TLL(1).LT.0.0) WRITE (6,1930)
445 IF (TLL(1).GE.0.0) WRITE (6,1960)
446 220 WRITE (6,1390)
447 IF (SMP.LT.0.0) SMP=0.0
448 IF (SMFF.LT.0.0) SMFF=0.0
449 IF (SMP.GT.1.0) SMP=1.0
450 IF (SMFF.GT.1.0) SMFF=1.0
451 WRITE (6,1830) CAV,XMU,XLA,PRA,XRC,LSS,LSF,IDIVC,ISS,SMACH,NST,SMP
452 1,SMPP,SMPT,SMPIF,NTST,IAV,MSS,MSF
453 WRITE (6,1390)
454 IF (CML1.NE.0.0.OR.CML2.NE.0.0) GO TO 230
455 IF (NDIM.EQ.0) CML1=0.125
456 IF (NDIM.EQ.0) CML2=0.125
457 IF (NDIM.NE.0) CML1=0.11
458 IF (NDIM NE 0) CML2=0.11
459 230 IF (CQL.NE.0.0) GO TO 240
460 COL=17.2
461 IF (NDIM.NE.0) COL=CQL*0.625/0.875
462 240 IF (IUI.EQ.1) WRITE (6,1860) CMU,CLA,CK,EMU,ELA,EK
463 IF (IUI.EQ.2) WRITE (6,1870) CMU,CLA,CK,EMU,ELA,EK
464 WRITE (6,1390)
465 IF (ITM.EQ.0) WRITE (6,1970)
466 IF (ITM.EQ.1) WRITE (6,1980) CAL,IMLM,CML1,CML2,PRT
467 IF (ITM.EQ.2) WRITE (6,1990)
468 IF (ITM.EQ.2) WRITE (6,2000) CAL,COL,COMU,IMLM,CML1,CML2,PRT
469 IF (ITM.EQ.3) WRITE (6,2010)
470 IF (ITM.EQ.3) WRITE (6,2030) CAL,COMU,C1,C2,SIGQ,SIGE,BFST,PRT
471 1,STBO,STBE
472 WRITE (6,1390)
473 WRITE (6,2040) IST,MVCB,MVCT,IQS,NI OSS,NI OSF,NVCMI,ILLOS,SOS,COS
474 C
475 C CHECK THE WALL OPTIONS
476 C
477 IVCE=0
478 IF (JFLAG.EQ.0) GO TO 250
479 IF (LJET.LE.2.OR.LJET.GE.11) IVCE=1
480 IF (NOSLIP.NE.0) IVCE=1
481 IF (IWALL.NE.0) IVCE=1
482 IF (IVCF.EQ.0) GO TO 250
483 WRITE (6,2150)
484 GO TO 10
485 250 IF (ISUPER.CE.0) GO TO 260
436 WRITE (6,2140)
487 GO TO 10
488 C
489 C CHECK MIXING-LENGTH TURBULENCE MODEL
490 C
491 260 IF (ITM.NE.1) GO TO 300
492 IF (MDFS.NE.0) GO TO 280
493 IF (IMLM.EQ.1) GO TO 270
494 IF (NOSLIP.EQ.0) IVCE=1
495 IF (NGCB.NE.0.AND.IWALL.EQ.0) IVCE=1
496 IF (NGCB.EQ.0.AND.IWALL.NE.0) IVCE=1

```

```

497 GO TO 290
498 270 IF (NOSLIP.NE.0) IVCE=1
499 IF (NGCB.EQ.0.AND.IWALL.NE.0) IVCE=0
500 GO TO 290
501 280 IF (NGCB.NE.0.OR.IWALL.EQ.0) IVCE=1
502 290 IF (IVCE.EQ.0) GO TO 300
503 WRITE (6,2050)
504 GO TO 10
505 C
506 C CHECK THE DUAL FLOW SPACE AND VARIABLE GRID PARAMETERS
507 C
508 300 IF (MVCB.NE.0.AND.MVCT.NE.0) IVC=1
509 IP=-1
510 CALL MAP
511 IF (IERR.NE.0) GO TO 10
512 MDFSC=0
513 IF (MDFS.GE.MVCB.AND.MDFS.LE.MVCT) MDFSC=1
514 IF (MDFS.EQ.0) LDFSS=0
515 IF (MDFS.EQ.0) LDFSF=0
516 IF (MDFS.EQ.0) GO TO 320
517 IF (LDFSS.EQ.1) GO TO 310
518 IF (TL(LDFSS).GT.0.0) TL(1)=TL(LDFSS)
519 IF (TU(LDFSS).GT.0.0) TU(1)=TU(LDFSS)
520 310 IF (MDFS.EQ.2.OR.MDFS.EQ.MMAX-1) IVCE=1
521 IF (LDFSS.EQ.2.OR.LDFSF.EQ.LMAX-1) IVCE=1
522 IF (ISUPER.GE.2.AND.LDFSS.NE.1) IVCE=1
523 CLDFSS=ABS(YU(LDFSS)-YL(LDFSS))/YL(LDFSS)
524 CLDFSF=ABS(YU(LDFSF)-YL(LDFSF))/YL(LDFSF)
525 IF (LDFSS.NE.1.AND.CLDFSS.GT.0.001) IVCE=1
526 IF (LDFSF.NE.LMAX.AND.CLDFSF.GT.0.001) IVCE=1
527 IF (.IFLAG.EQ.1.AND.LJET.LE.LDFSF) IVCE=1
528 IF (IVCE.EQ.0) GO TO 320
529 WRITE (6,2060)
530 GO TO 10
531 C
532 C CHECK THE SUBCYCLED GRID PARAMETERS
533 C
534 320 IF (IVC.EQ.0) GO TO 350
535 MVCB1=MVCB+1
536 MVCT1=MVCT-1
537 IF (NVCM1.EQ.0) GO TO 330
538 I11=NVCM1/2
539 I12=(NVCM1+1)/2
540 IF (I11.EQ.I12) IVCE=1
541 IF (IVCE.EQ.0) GO TO 330
542 WRITE (6,2070)
543 GO TO 10
544 330 IF (MVCB.EQ.1.AND.MVCT.EQ.MMAX) IVCE=1
545 IF (MDFS.EQ.0) GO TO 340
546 IF (MVCT.LT.MDFS-1.OR.MVCB.GT.MDFS+1) GO TO 340
547 IF (MVCB.EQ.MDFS+1.OR.MVCT.EQ.MDFS-1) IVCE=1
548 IF (MVCB.GT.MDFS-2) IVCE=1
549 IF (MVCT.LT.MDFS+2) IVCE=1
550 IF (IVCE.EQ.0) GO TO 350
551 WRITE (6,2080)
552 GO TO 10
553 340 IF (MVCB.EQ.2.OR.MVCT.EQ.MMAX-1) IVCE=1
554 IF (MVCT-MVCB.LT.2) IVCE=1
555 IF (IVCE.EQ.0) GO TO 350
556 WRITE (6,2090)
557 GO TO 10
558 C
559 C CHECK THE QUICK SOLVER PARAMETERS
560 C
561 350 IF (IVC.EQ.0) IOS=0
562 IF (IOS.EQ.0) GO TO 370
563 IF (NIQSF.EQ.0) NIQSF=NMAX
564 IF (NOSLIP.EQ.0) IVCE=1
565 IF (MVCT.EQ.MMAX.AND.IWALL.NE.0) IVCE=1
566 IF (MVCB.EQ.1.AND.NGCB.EQ.0) IVCE=1
567 IF (MDFS.EQ.0) GO TO 360
568 IF (MVCB.GT.MDFS.OR.MVCT.LT.MDFS) IVCE=1

```

```

569 360 IF (IVCE.EQ.0) GO TO 370
570 WRITE (6,2130)
571 GO TO 10
572 C
573 C CHECK FOR ZERO VALUES OF Q AND E - SET THE DEFAULT VALUES
574 C
575 370 IF (ITM.LE.1) GO TO 390
576 IF (INSTART.NE.0) GO TO 390
577 DO 380 L=1,LMAX
578 IF (QL(L,1).LE.0.0) Q_(L,1)=FSQ
579 IF (EL(L,1).LE.0.0) EL(L,1)=FSF
580 DO 380 M=1,MMAX
581 IF (Q(L,M,1).LE.0.0) Q(L,M,1)=FSQ(M)
582 IF (E(L,M,1).LE.0.0) E(L,M,1)=FSE(M)
583 380 CONTINUE
584 C
585 C CONVERT METRIC UNITS TO ENGLISH UNITS
586 C
587 390 IF (IUI.EQ.1) GO TO 540
588 RSTAR=RSTAR/2 54
589 RSTARS=RSTARS/6.4516
590 PLOW=PLOW/6.8948
591 ROLOW=ROLOW/16.02
592 CMU=CMU/47.88/1.8**EMU
593 CLA=CLA/47.88/1.8**ELA
594 CK=CK*0 125/1.8**EK
595 RGAS=RGAS/5.38032
596 XT=XT/2.54
597 RT=RT/2.54
598 XI=XI/2.54
599 XE=XE/2.54
600 XICB=XICB/2.54
601 XECB=XECB/2.54
602 DX=DX/2.54
603 DO 400 L=1,LMAX
604 XP(L)=XP(L)/2.54
605 YW(L)=YW(L)/2.54
606 YCB(L)=YCB(L)/2.54
607 YL(L)=YL(L)/2.54
608 YU(L)=YU(L)/2.54
609 400 CONTINUE
610 DO 410 M=1,MMAX
611 PT(M)=PT(M)/6.8948
612 PE(M)=PE(M)/6.8948
613 TT(M)=TT(M)*1.8
614 410 CONTINUE
615 PTL=PTL/6.8948
616 PEL=PEL/6.8948
617 PEI=PEI/6.8948
618 TTL=TTL*1.8
619 IF (TCB(1).LT.0.0) GO TO 430
620 DO 420 L=1,LMAX
621 TCB(L)=TCB(L)*1.8
622 420 CONTINUE
623 430 IF (TW(1).LT.0.0) GO TO 450
624 DO 440 L=1,LMAX
625 TW(L)=TW(L)*1.8
626 440 CONTINUE
627 450 IF (TL(1).LT.0.0) GO TO 470
628 DO 460 L=1,LMAX
629 TL(L)=TL(L)*1.8
630 460 CONTINUE
631 470 IF (TU(1).LT.0.0) GO TO 490
632 DO 480 L=1,LMAX
633 TU(L)=TU(L)*1.8
634 480 CONTINUE
635 490 IF (ISUPER.EQ.0) GO TO 520
636 DO 500 M=1,MMAX
637 UI(M)=UI(M)/0.3048
638 VI(M)=VI(M)/0.3048
639 PI(M)=PI(M)/6.8948
640 ROI(M)=ROI(M)/16.02

```

```

641 500 CONTINUE
642  UIL=UIL/0.3048
643  VIL=VIL/0.3048
644  PIL=PIL/6.8948
645  ROLI=ROLI/16.02
646  QLOW=QLOW/0.0929
647  ELOW=ELOW/0.0929
648  FSOL=FSOL/0.0929
649  FSEL=FSEL/0.0929
650  DO 510 M=1,MMAX
651  FSO(M)=FSO(M)/0.0929
652  FSE(M)=FSE(M)/0.0929
653  510 CONTINUE
654  520 IF (N1D.NE.0) GO TO 540
655  IF (INSTART.NE.0) GO TO 540
656  DO 530 L=1,LMAX
657  UL(L,1)=UL(L,1)/0.3048
658  VL(L,1)=VL(L,1)/0.3048
659  PL(L,1)=PL(L,1)/6.8948
660  ROL(L,1)=ROL(L,1)/16.02
661  QL(L,1)=QL(L,1)/0.0929
662  EL(L,1)=EL(L,1)/0.0929
663  DO 530 M=1,MMAX
664  U(L,M,1)=U(L,M,1)/0.3048
665  V(L,M,1)=V(L,M,1)/0.3048
666  P(L,M,1)=P(L,M,1)/6.8948
667  ROL(L,M,1)=ROL(L,M,1)/16.02
668  Q(L,M,1)=Q(L,M,1)/0.0929
669  E(L,M,1)=E(L,M,1)/0.0929
670  530 CONTINUE
671 C
672 C CONVERT INPUT DATA UNITS TO INTERNAL UNITS - THE INTERNAL UNITS
673 C ARE P=LBF/FT2, R0=LBF-S2/FT4, X=YCS-YL=YU-YW-INCHES, Y-
674 C DIMENSIONLESS, DT=IN-S/FT, MU-LA-LBF S IN/FT3, K-LBF-IN/S R FT,
675 C U-FT2/S2, E-FT2/S3, TML-INCHES, U=V-FT/S, AND RGAS=LBF-FT/LBM-R.
676 C
677 540 IF (IUNIT.EQ.0) GO TO 550
678  PC=1.0
679  LC=1.0
680  G=1.0
681  550 TCONV=TCONV/100.0
682  T=TSTART+LC
683  TSTOP=TSTOP+LC
684  CMU=CMU+LC
685  CLA=CLA+LC
686  CK=CK+LC
687  DO 560 L=1,LMAX
688  XWI(L)=0.0
689  560 CONTINUE
690  DO 570 M=1,MMAX
691  PT(M)=PT(M)+PC
692  PE(M)=PE(M)+PC
693  THETA(M)=THETA(M)+0.0174533
694  570 CONTINUE
695  PTL=PTL+PC
696  PEL=PEL+PC
697  PEI=PEI+PC
698  THETAL=THETAL+0.0174533
699  IF (N1D.NE.0) GO TO 590
700  DO 580 L=1,LMAX
701  PL(L,1)=PL(L,1)+PC
702  ROL(L,1)=ROL(L,1)/G
703  DO 580 M=1,MMAX
704  P(L,M,1)=P(L,M,1)+PC
705  ROL(L,M,1)=ROL(L,M,1)/G
706  580 CONTINUE
707  590 RG=RGAS*G
708 C
709 C FILL THE ARRAYS AT L=1 WITH THE INFLOW BOUNDARY CONDITIONS
710 C
711  IF (ISUPER.EQ.0) GO TO 620
712  DO 600 M=1,MMAX

```

```

713 IF (ISUPER.EQ.2.AND.M.GE.MDFS) GO TO 600
714 IF (ISUPER.EQ.3.AND.M.LT.MDFS) GO TO 600
715 U(1,M,1)=UI(M)
716 V(1,M,1)=VI(M)
717 IF (NSTART.EQ.0) P(1,M,1)=PI(M)*PC
718 RO(1,M,1)=ROI(M)/G
719 U(1,M,2)=U(1,M,1)
720 V(1,M,2)=V(1,M,1)
721 P(1,M,2)=P(1,M,1)
722 RO(1,M,2)=RO(1,M,1)
723 600 CONTINUE
724 IF (ISUPER.EQ.3) GO TO 610
725 UL(1,1)=UIL
726 VL(1,1)=VIL
727 IF (NSTART.EQ.0) PL(1,1)=P_L*PC
728 ROL(1,1)=ROIL/G
729 UL(1,2)=UL(1,1)
730 VL(1,2)=VL(1,1)
731 PL(1,2)=PL(1,1)
732 ROL(1,2)=ROL(1,1)
733 GO TO 620
734 610 PT(MDFS)=PTL
735 TT(MDFS)=TTL
736 THETA(MDFS)=THETAL
737 C
738 C ZERO VISCOSITY TERM ARRAYS
739 C
740 620 DO 630 L=1,LMAX
741 QUTL(L)=0.0
742 QVTL(L)=0.0
743 QPTL(L)=0.0
744 QRDTL(L)=0.0
745 OQT(L)=0.0
746 QETL(L)=0.0
747 DU 630 M=1,MMAX
748 QUT(L,M)=0.0
749 QVT(L,M)=0.0
750 OPT(L,M)=0.0
751 QRDT(L,M)=0.0
752 OQT(L,M)=0.0
753 QET(L,M)=0.0
754 630 CONTINUE
755 IF (N1D.EQ.0) GO TO 640
756 C
757 C COMPUTE THE 1-D INITIAL-DATA SURFACE
758 C
759 CALL ONEDIM
760 IF (IERR.NE.0) GO TO 10
761 C
762 C COMPUTE THE INITIAL-DATA SURFACE MASS FLOW AND MOMENTUM THRUST
763 C
764 640 IF (INPRINT.GT.0) GO TO 650
765 NPRINT=-NPRINT
766 GO TO 730
767 650 CALL MASFL0
768 C
769 C PRINT THE INITIAL-DATA SURFACE
770 C
771 IP=0
772 DO 720 IU=1,2
773 IF (IU.EQ.1.AND.IU.EQ.2) GO TO 720
774 IF (IU.EQ.2.AND.IU.EQ.1) GO TO 720
775 NLINE=0
776 WRITE (6,1380)
777 WRITE (6,1520) TSTART,NSTART
778 WRITE (6,1530)
779 IF (IU.EQ.1) WRITE (6,1540)
780 IF (IU.EQ.2) WRITE (6,1550)
781 WRITE (6,1390)
782 DO 710 L=1,LMAX
783 LMAP=L
784 TT (MDFS.NE.0) IB=3

```

```

785 IF (L.NE.1) WRITE (6,1880)
786 IF (L.NE.1) NLINE=NLINE+1
787 LDFS=0
788 IF (L.GE.LDFSS.AND.L.LE.LDFSF) LDFS=1
789 DO 710 M=1,MMAX
790 MMAP=M
791 CALL MAP
792 IF (M.NE.MDFS.OR.LDFS.EQ.0) GO TO 670
793 IMDFS=0
794 VELMAG=SORT(UL(L,1)**2+VL(L,1)**2)
795 XMACH=VELMAG/SQRT(GAMMA*PL(L,1)/ROL(L,1))
796 PRES=PL(L,1)/PC
797 RHO=ROL(L,1)*G
798 TEMP=PL(L,1)/(RHO+RGAS)
799 XPP=XP(L)
800 UP=UL(L,1)
801 VP=VL(L,1)
802 GO TO 680
803 660 IMDFS=1
804 IB=4
805 CALL MAP
806 670 VELMAG=SORT(U(L,M,1)**2+V(L,M,1)**2)
807 XMACH=VELMAG/SQRT(GAMMA*P(L,M,1)/R0(L,M,1))
808 PRES=P(L,M,1)/PC
809 RHO=R0(L,M,1)*G
810 TEMP=PIL(M,1)/RHO/RIAS
811 XPP=XP(L)
812 UP=U(L,M,1)
813 VP=V(L,M,1)
814 680 IF (IU.EQ.1) GO TO 690
815 XPP=XP(L)*2.54
816 YP=YP*2.54
817 UP=UP*0.3048
818 VP=VP*0.3048
819 PRES=PRES*6.8948
820 RHO=RHO*16.02
821 VELMAG=VELMAG*0.3048
822 TEMP=TEMP*5.0/9.0
823 690 NLINE=NLINE+1
824 IF (NLINE.LT.54) GO TO 700
825 WRITE (6,1380)
826 WRITE (6,1520) TSTART,NSTART
827 WRITE (6,1530)
828 IF (IU.EQ.1) WRITE (6,1540)
829 IF (IU.EQ.2) WRITE (6,1550)
830 WRITE (6,1390)
831 NLINE=1
832 700 WRITE (6,1560) L,M,XPP,YP,UP,VP,PRES,RHO,VELMAG,XMACH,TEMP
833 IF (M.NE.MDFS.OR.LDFS.EQ.0) GO TO 710
834 IF (IMDFS.EQ.0) GO TO 660
835 710 CONTINUE
836 IF (IU0.NE.3) GO TO 730
837 720 CONTINUE
838 730 IF (NPLOT.LE.0) GO TO 740
839 CALL PLOT (TITLE,TSTART,NSTART,IVPTS)
840 WRITE (6,1810) NSTART
841 740 IF (NMAX.EQ.0) GO TO 10
842 C
843 C SAVE THE SOLUTION FOR THE EXTENDED INTERVAL TIME SMOOTHING
844 C
845 IF (NTST.EQ.1) GO TO 760
846 DO 750 L=1,LMAX
847 ULS(L)=UL(L,1)
848 VLS(L)=VL(L,1)
849 PLS(L)=PL(L,1)
850 ROLS(L)=ROL(L,1)
851 QLS(L)=QL(L,1)
852 ELS(L)=EL(L,1)
853 DO 750 M=1,MMAX
854 US(L,M)=U(L,M,1)
855 VS(L,M)=V(L,M,1)
856 PS(L,M)=P(L,M,1)

```

```

857 ROS(L,M)=RD(L,M,1)
858 QS(L,M)=Q(L,M,1)
859 ES(L,M)=E(L,M,1)
860 750 CONTINUE
861 C
862 C INITIALIZE THE TIME STEP INTEGRATION LOOP PARAMETERS
863 C
864 760 NMAXD=NMAX
865 N1=1
866 N3=2
867 DQM=0.0
868 NCNV=0
869 NC=0
870 NPC=0
871 NFD=0
872 LDUM=1
873 DXR=1.0/DX
874 DYR=1.0/DY
875 DYP5=DXR*DXR
876 DYRS=DYR*DXR
877 VDT=1.0/VDT
878 VDTI=1.0/VDTI
879 FDTD=FDT
880 FDT=FDTI
881 IF (NST.NE.0) DELSMP=(SMPF-SMP)/FLOAT(NST)
882 IF (NST.NE.0) DSMPT=(SMPTF-SMPT)/FLOAT(NST)
883 INTST=0
884 MVCTD=MVCT+1
885 IF (NASM.NE.0.AND.LT.NE.1) LDUM=LT-1
886 WRITE (6,1400)
887 LPP1D=LPP1
888 LPP1=IABS(LPP1)
889 IF (JFLAG.EQ.0) GO TO 770
890 UD(1)=U(LJET-1,MMAX,N1)
891 VD(1)=V(LJET-1,MMAX,N1)
892 FC(1)=P(LJET-1,MMAX,N1)
893 RCD(1)=RD(LJET-1,MMAX,N1)
894 UD(2)=UD(1)
895 VD(2)=VD(1)
896 FD(2)=PD(1)
897 RCD(2)=RD(1)
898 C
899 C ENTER THE TIME STEP INTEGRATION LOOP
900 C
901 770 DO 1250 N=1,NMAXD
902 C
903 IF (N.EQ.2) FDT=FDTD
904 SMP=SMP+DELSMP
905 SMPT=SMPT+DSMPT
906 IQSD=0
907 IF (IQS.EQ.0) GO TO 780
908 IF (N.GE.NIQSS.AND.N.LE.NIOSF) IQSD=IQS
909 C
910 C CALCULATE DELTA T
911 C
912 780 IP=1
913 UPAM=0.0
914 DO 810 L=2,L1
915 LMAM=L
916 IF (MDFS.NE.0) IB=3
917 LDFS=0
918 IF (L.GE.LDFS.AND.L.LE.LDFSF) LDFS=1
919 DXP1=XP(L)-XP(L-1)
920 DXP2=XP(L+1)-XP(L)
921 DXP=AMIN1(DXP1,DXP2)
922 DO 810 M=2,M1
923 IF (IVC.EQ.0) GO TO 790
924 IF (M.GE.MVCB.AND.M.LE.MVCT) GO TO 810
925 790 IF (M.NE.MDFS.OR.LDFS.EQ.0) GO TO 800
926 IB=4
927 GO TO 810
928 800 MMIP=M
929 CALL MAP
930 DYP3=DY/BED

```

```

931 DYP4=DY/BE4
932 DYP=AMIN1(DYP3,0,DY)
933 ACR=AL3,BE3
934 A=SORT(GAMMA+P(L,M,N1)/RO(L,M,N1))
935 UP1=(ABS(U(L,M,N1))+A)/DYP+VDT1+TMU1X
936 VTOL=ABS(U(L,M,N1)+ABR+V(L,M,N1))
937 AST=SORT(AL3+AL3+BE3+BE3)/BE3
938 UPA2=(VTOL+AST+A)/DYP+VDT1+TMU1Y
939 UPA=AMAX1(UPA1,UPA2)
940 IF (UPA.LE.UPAM) GO TO 810
941 UPAM=UPA
942 LDUF=L
943 MDUF=M
944 810 CONTINUE
945 C
946 C CALCULATE DELTA T FOR THE SUBCYCLED GRID
947 C
948 IF (IVC.EQ.0) GO TO 860
949 IF (NVCMI.EQ.0) GO TO 820
950 IF (IQS.NE.0.AND.IQS0.EQ.0) GO TO 820
951 NVCM=NVCMI
952 NVCM1=NVCMI+1
953 CNUMS=0.0
954 LDUF=0
955 MDUF=0.0
956 GO TO 860
957 820 UPAMF=0.0
958 DO 840 L=2,L1
959 LMAP=L
960 IF (MDFS.NE.0) IB=3
961 LDFS=0
962 IF (L.GE.LDFS .AND.L.LE.LDFSF) LDFS=1
963 DXP1=XP(L)-XP(L-1)
964 DXP2=XP(L+1)-XP(L)
965 DXP=AMIN1(DXP1,DXP2)
966 DO 840 M=MVCB1,MVCT1
967 IF (M.NE.MDFS.OR.LDFS.EQ.0) GO TO 830
968 IB=4
969 GO TO 840
970 830 MMAP=M
971 CALL MAP
972 DYP3=DY/BE3
973 DYP4=DY/BE4
974 DYP=AMIN1(DYP3,DYP4)
975 ABR=AL3/BE3
976 A=SORT(GAMMA+P(L,M,N1)/RO(L,M,N1))
977 UP1=(ABS(U(L,M,N1))+A)/DYP+VDT1+TMU1X
978 VTOL=ABS(U(L,M,N1)+ABR+V(L,M,N1))
979 AST=SORT(AL3+AL3+BE3+BE3)/BE3
980 IF (IOSD.NE.0) AST=AST-1.0
981 UPA2=(VTOL+AST+A)/DYP+VDT1+TMU1Y
982 UPA=AMAX1(UPA1,UPA2)
983 IF (UPA.LE.UPAMF) GO TO 840
984 UPAMF=UPA
985 LDUF=L
986 MDUF=M
987 840 CCNTINUE
988 C
989 C DETERMINE THE NUMBER OF SUBCYCLES
990 C
991 XNVCM=UPAMF/(UPAM+FDT1)
992 NVCM=0
993 I=-1
994 IF (XNVCM.LE.200.0) GO TO 850
995 IF (N.EQ.1) GO TO 850
996 NP=N+NSTART
997 WRITE (6,2100) NP
998 NMAX=N
999 NVCM=XNVCM
1000 DT=FDT/UPAM
1001 GO TO 1110
1002 850 I=I+2

```

```

1003 IF (XNVCM.LE.FLOAT(I)) NVCM=I
1004 IF (NVCM.EQ.0) GO TO 850
1005 NVCM1=NVCM+1
1006 CNUMS=XNVCM/FLOAT(NVCM)
1007 860 DT=FDI/UPAM
1008 T=T+DT
1009 IF (T.LT.TSTOP) GO TO 870
1010 T=T-DT
1011 DT=TSTOP-T
1012 T=TSTOP
1013 ISTOP=1
1014 C
1015 C PRINT N,T AND DT
1016 C
1017 870 NPD=NPD+1
1018 NC=NC+1
1019 NPC=NPC+1
1020 TMUX=0.0
1021 TMUY=0.0
1022 TMU1X=0.0
1023 TMU1Y=0.0
1024 IF (NPD.NE.10) GO TO 890
1025 NP=N+NSTART
1026 TIME=T/LC
1027 DTIME=DT/LC
1028 WRITE (6,1820) NP,TIME,DTIME,NVCM,CNUMS,LDU,MOU,LDUF,MDF
1029 NPD=0
1030 C
1031 C BEGIN THE SUBCYCLE LOOP
1032 C
1033 880 DO 1010 NVC=1,NVCM1
1034 RIND=FLOAT(NVC-2)/FLOAT(NVCM)
1035 RIND1=FLOAT(NVC-1)/FLGAT(NVCM)
1036 IF (NVC.NE.2) GO TO 890
1037 DT=DT/FLOAT(NVCM)
1038 C
1039 C CALCULATE THE PREDICTOR SOLUTION
1040 C
1041 890 IB=1
1042 IF (IUSD.NE.0.AND.NVC.NE.1) CALL QSOLVE
1043 IF (IERR.NE.0) GO TO 1100
1044 IF (CAV.NE.0.0.OR.CHECK.NE.0.0) CALL VISCOUS
1045 IF (IERR.NE.0) GO TO 1100
1046 ICHAR=1
1047 IB=1
1048 CALL INTER
1049 IF (NVC.GT.1.AND.MVCT.NE.MMAX) GO TO 900
1050 IF (NVC.EQ.1.AND.MVCT.EQ.MMAX) GO TO 900
1051 CALL WALL
1052 IF (IERR.NE.0) GO TO 1090
1053 900 IF (NGCB.EQ.0) GO TO 910
1054 IF (NVC.GT.1.AND.MVCB.NE.1) GO TO 910
1055 IF (NVC.EQ.1.AND.MVCB.EQ.1) GO TO 910
1056 IB=2
1057 CALL WALL
1058 IF (IERR.NE.0) GO TO 1090
1059 910 IF (LDFSS.NE.1.OR.(NVC.EQ.1.AND.MDFSC.NE.0)) CALL INLET
1060 IF (LDFSF.NE.LMAX.OR.(NVC.EQ.1.AND.MDFSC.NE.0)) CALL EXITT
1061 IF (IERR.NE.0) GO TO 1090
1062 C
1063 C CALCULATE THE DUAL FLOW SPACE BOUNDARY PREDICTOR SOLUTION
1064 C
1065 IF (MDFS.EQ.0) GO TO 920
1066 IF (NVC.EQ.1.AND.MDFSC.NE.0) GO TO 920
1067 IF (NVC.GT.1.AND.MVCT.LT.MDFS) GO TO 920
1068 IF (NVC.GT.1.AND.MVCB.GT.MDFS) GO TO 920
1069 IB=4
1070 CALL WALL
1071 IF (IERR.NE.0) GO TO 1090
1072 IF (LDFSS.EQ.1) CALL INLET
1073 IF (LDFSF.EQ.LMAX) CALL EXITT
1074 IF (IERR.NE.0) GO TO 1090

```

```

1075 CALL SWITCH (2)
1076 IB=3
1077 CALL WALL
1078 IF (IERR.NE.0) GO TO 1080
1079 IF (LDFSS.EQ.1) CALL INLET
1080 IF (LDFSF.EQ.LMAX) CALL EXITT
1081 IF (IERR.NE.0) GO TO 1080
1082 C
1083 C CALCULATE THE CORRECTOR SOLUTION
1084 C
1085 920 IF (ITM.GE.2) CALL TURBC (3)
1086 ICHAR=2
1087 IB 1
1088 CALL INTER
1089 IF (NVC.GT.1.AND.MVCT.NE.MMAX) GO TO 930
1090 IF (NVC.EQ.1.AND.MVCT.EQ.MMAX) GO TO 930
1091 CALL WALL
1092 IF (IERR.NE.0) GO TO 1070
1093 930 IF (NGCB.EQ.0) GO TO 940
1094 IF (NVC.GT.1.AND.MVCB.NE.1) GO TO 940
1095 IF (NVC.EQ.1.AND.MVCB.EQ.1) GO TO 940
1096 IB=2
1097 CALL WALL
1098 IF (IERR.NE.0) GO TO 1070
1099 940 IF (LDFSS.NE.1.OR.(NVC.EQ.1.AND.MDFSC.NE.0)) CALL INLET
1100 IF (LDFSF.NE.LMAX.OR.(NVC.EQ.1.AND.MDFSC.NE.0)) CALL EXITT
1101 IF (IERR.NE.0) CO TO 1070
1102 C
1103 C CALCULATE THE DUAL FLOW SPACE BOUNDARY CORRECTOR SOLUTION
1104 C
1105 IF (MDFS.EQ.0) GO TO 950
1106 IF (NVC.EQ.1.AND.MDFSC.NE.0) GO TO 950
1107 IF (NVC.GT.1.AND.MVCT.LT.MDFS) GO TO 950
1108 IF (NVC.GT.1.AND.MVCB.GT.MDFS) GO TO 950
1109 IB=3
1110 CALL WALL
1111 IF (IERR.NE.0) GO TO 1080
1112 IF (LDFSS.EQ.1) CALL INLET
1113 IF (LDFSF.EQ.LMAX) CALL EXITT
1114 IF (IERR.NE.0) GO TO 1080
1115 CALL SWITCH (2)
1116 IB=4
1117 CALL WALL
1118 IF (IERR.NE.0) GO TO 1090
1119 IF (LDFSS.EQ.1) CALL INLET
1120 IF (LDFSF.EQ.LMAX) CALL EXITT
1121 IF (IERR.NE.0) GO TO 1090
1122 C
1123 C SET THE SUBCYCLED GRID END CONDITIONS
1124 C
1125 950 IF (NVCM1.EQ.1) GO TO 1010
1126 IF (NVC.EQ.1) GO TO 990
1127 IF (NVC.EQ.NVMC1) GO TO 970
1128 IF (LPP1D.GE.0) GO TO 960
1129 PCDUM=PC
1130 IF (IU0.EQ.2) PCDUM=PC/6.8948
1131 PPP1=P(LPP1,MPP1,N3)/PCDUM
1132 PPP2=P(LPP2,MPP2,N3)/PCDUM
1133 PPP3=P(LPP3,MPP3,N3)/PCDUM
1134 WRITE (6,211C) NVC,LPP1,MPP1,PPP1,LPP2,MPP2,PPP2,LPP3,MPP3,PPP3
1135 960 IF (ITM.GE.2) CALL TURBC (2)
1136 NNN=N1
1137 N1=N3
1138 N3=NNN
1139 GO TO 1010
1140 970 DT=DT*FLOAT(NVCM)
1141 IF (MVCTD.GE.MMAX) GO TO 1010
1142 DO 980 L=1,LMAX
1143 U(L,MVCTD,N3)=UU2(L)
1144 V(L,MVCTD,N3)=VV2(L)
1145 P(L,MVCTD,N3)=PP2(L)
1146 R0(L,MVCTD,N3)=ROR02(L)

```

```

1147 Q(L,MVCTD,N3)=Q22(L)
1148 E(L,MVCTD,N3)=EE2(L)
1149 980 CONTINUE
1150 GO TO 1010
1151 990 NM1=N1
1152 NN3=N3
1153 IF (MVCTD.GE.MMAX) GO TO 1010
1154 DO 1000 L=1,LMAX
1155 UU1(L)=U(L,MVCTD,N1)
1156 VV1(L)=V(L,MVCTD,N1)
1157 PP1(L)=P(L,MVCTD,N1)
1158 RORO1(L)=R0(L,MVCTD,N1)
1159 QQ1(L)=Q(L,MVCTD,N1)
1160 EE1(L)=E(L,MVCTD,N1)
1161 UU2(L)=U(L,MVCTD,N3)
1162 VV2(L)=V(L,MVCTD,N3)
1163 PP2(L)=P(L,MVCTD,N3)
1164 RORO2(L)=R0(L,MVCTD,N3)
1165 QQ2(L)=Q(L,MVCTD,N3)
1166 EE2(L)=E(L,MVCTD,N3)
1167 1000 CONTINUE
1168 1010 CONTINUE
1169 C
1170 C PRINT THE PRESSURE AT THE THREE REQUESTED POINTS
1171 C
1172 IF (LPP1.EQ.0) GO TO 1040
1173 NP=N+NSTART
1174 PCDUM=PC
1175 IF (IU0.EQ.2) PCDUM=PC/6.8948
1176 PPP1=P(LPP1,MPP1,N3)/PCDUM
1177 PPP2=P(LPP2,MPP2,N3)/PCDUM
1178 PPP3=P(LPP3,MPP3,N3)/PCDUM
1179 IF (N.GT.NST) GO TO 1030
1180 IF (NST.GT.0) GO TO 1030
1181 IF (N.GT.2) GO TO 1020
1182 IF (N.EQ.1) PC2=PPP1
1183 IF (N.EQ.2) PC3=PPP1
1184 GO TO 1030
1185 1020 PC1=PC2
1186 PC2=PC3
1187 PC3=PPP1
1188 IF ((PC3-PC2)*(PC2-PC1).LT.0.0) NST=-1
1189 IF (INTST.EQ.3) INTST=0
1190 IF (INTST.EQ.2) INTST=3
1191 IF (INTST.EQ.1) INTST=2
1192 IF (INTST.EQ.0.AND.NST.NE.0) INTST=1
1193 IF (INTST.NE.1) NST=0
1194 1030 WRITE (6,2120) NP,LPP1,MPP1,PPP1,LPP2,MPP2,PPP2,LPP3,MPP3,PPP3
1195 1,NST
1196 1040 IF (N.LE.NST) CALL SMOOTH
1197 IF (NST.EQ.-1) NST=0
1198 IF (ITH.GE.2) CALL TURBC (1)
1199 C
1200 C DETERMINE THE MAXIMUM (DELTA U)/U
1201 C
1202 IF (TCOMV.LE.0.0) GO TO 1060
1203 DDM=0.0
1204 DO 1050 L=LDDUM,LMAX
1205 DO 1050 M=1,MMAX
1206 IF (U(L,M,N1).EQ.0.0) GO TO 1050
1207 DQ=ABS((U(L,M,N3)-U(L,M,N1))/U(L,M,N1))
1208 IF (DQ.GT.DDM) DDM=DQ
1209 1050 CONTINUE
1210 C
1211 C CHECK FOR REQUESTED PRINTING OR PLOTTING
1212 C
1213 1060 IF (DOM.GE.TCONV) GO TO 1110
1214 NCONV=NCONV+1
1215 IF (NCONV.EQ.1) NCHECK=N-1
1216 IF (NCONV.GE.NCONVI) NC=NPRINT
1217 IF (NCONV.GE.NCONVI) NPC=NPLOT
1218 IF (N.GE.NCHECK+NCONVI) NCONV=0

```

```

1219 GO TO 1110
1220 C
1221 1070 IF (MDFS.EQ.0) GO TO 1090
1222 1080 CALL SWITCH (3)
1223 1090 N3=N1
1224 1100 NMAX=N
1225 IF (NVC.GE.2) DT=DT+FLOAT(NVCM)
1226 C
1227 1110 IF (N.EQ.NMAX) NC=NPRINT
1228 IF (N.EQ.NMAX) NPC=NPLT
1229 IF (ISTOP.NE.0) NC=NPRINT
1230 IF (ISTOP.NE.0) NPC=NPLT
1231 IF (NC.EQ.NPRINT) GO TO 1120
1232 IF (NPC.EQ.NPLT) GO TO 1220
1233 GO TO 1240
1234 C
1235 C COMPUTE THE SOLUTION SURFACE MASS FLOW AND MMENTUM THRUST
1236 C
1237 1120 ICN=0
1238 IF (JFLAG.EQ.0) GO TO 1130
1239 IF (LT.NE.LJET-1) GO TO 1130
1240 UDUM=U(LT,MMAX,N3)
1241 RODUM=RC(LT,MMAX,N3)
1242 U(LT,MMAX,N3)=UDUM
1243 RO(LT,MMAX,N3)=RODUM
1244 ICN=1
1245 1130 CALL MASFL0
1246 IF (ICN.EQ.0) GO TO 1140
1247 U(LT,MMAX,N3)=UDUM
1248 RO(LT,MMAX,N3)=RODUM
1249 C
1250 C PRINT THE SOLUTION SURFACE
1251 C
1252 1140 IP=0
1253 DO 1210 IU=1,2
1254 IF (IU.EQ.1.AND.IU.EQ.2) GO TO 1210
1255 IF (IU.EQ.2.AND.IU.EQ.1) GO TO 1210
1256 NLINE=0
1257 WRITE (6,1380)
1258 TIME=TC/LC
1259 DTIME=DT/LC
1260 NP=N+NSTART
1261 WRITE (6,1570) NP,TIME,DTIME,NVCM,CNUMS,LDU,MDU,LDFU,MDUF
1262 WRITE (6,1530)
1263 IF (IU.EQ.1) WRITE (6,1540)
1264 IF (IU.EQ.2) WRITE (6,1550)
1265 WRITE (6,1390)
1266 DO 1200 L=1,LMAX
1267 LMAP=L
1268 IF (MDFS.NE.0) IB=3
1269 IF (L.NE.1) WRITE (6,1880)
1270 IF (L.NE.1) NLINE=NLINE+1
1271 LDFS=0
1272 IF (L.GE.LDFS.AND.L.LE.LDFSF) LDFS=1
1273 DO 1200 M=1,MMAX
1274 MMAP=M
1275 CALL MAP
1276 IF (M.NE.MDFS.OR.LDFS.EQ.0) GO TO 1160
1277 IMDFS=0
1278 VELMAG=SORT(UL(L,N3)**2+VL(L,N3)**2)
1279 XMACH=VELMAG/SQRT(GAMMA*PL(L,N3)/ROL(L,N3))
1280 PRES=PL(L,N3)/PC
1281 RHO=ROL(L,N3)*G
1282 TEMP=PL(L,N3)/(RHO+RGAS)
1283 XPP=XP(L)
1284 UP=UL(L,N3)
1285 VP=VL(L,N3)
1286 GO TO 1170
1287 1150 IMDFS=1
1288 IB=4
1289 CALL MAP
1290 1160 VELMAG=SORT(U(L,M,N3)**2+V(L,M,N3)**2)

```

```

1291 XMACH=VELMAG/SQRT(GAMMA*P(L,M,N3)/RO(L,M,N3))
1292 PRES=P(L,M,N3)/PC
1293 RHO=RO(L,M,N3)*G
1294 TEMP=P(L,M,N3)/RHO/RGAS
1295 XPP=XP(L)
1296 UP=U(L,M,N3)
1297 VP=V(L,M,N3)
1298 1170 IF (IU.EQ.1) GO TO 1180
1299 XPP=XP(L)*2.54
1300 YP=YP*2.54
1301 UP=UP*0.3048
1302 VP=VP*0.3048
1303 PRES=PRES*6.8948
1304 RHO=RHO*16.02
1305 VELMAG=VELMAG*0.3048
1306 TEMP=TEMP*5.0/9.0
1307 1180 NLINE=NLINE+1
1308 IF (NLINE.LT.54) GO TO 1190
1309 WRITE (6,1380)
1310 WRITE (6,1570) NP,TIME,DTIME,NVCM,CNUMS,LDU,MDU,LDFU,MDUF
1311 WRITE (6,1530)
1312 IF (IU.EQ.1) WRITE (6,1540)
1313 IF (IU.EQ.2) WRITE (6,1550)
1314 WRITE (6,1390)
1315 NLINE=1
1316 1190 WRITE (6,1560) L,M,XPP,YP,UP,VP,PRES,RHO,VELMAG,XMACH,TEMP
1317 IF (M.NE.MDFS.OR.LDFS.EQ.0) GO TO 1200
1318 IF (IMDFS.EQ.0) GO TO 1150
1319 1200 CONTINUE
1320 IF (IUO.NE.3) GO TO 1220
1321 1210 CONTINUE
1322 C
1323 C GENERATE THE FILM PLOTS
1324 C
1325 1220 IF (NPLOT.LT.0) GO TO 1230
1326 IF (NPC.NE.NPLOT) GO TO 1230
1327 TIME=T/LC
1328 NP=N+NSTART
1329 CALL PLOT (TITLE,TIME,np,IVPTS)
1330 WRITE (6,1810) NP
1331 C
1332 C CHECK FOR CONVERGENCE OF THE STEADY STATE SOLUTION
1333 C
1334 1230 IF (DOM.LT.TCONV) GO TO 1260
1335 IF (ISTOP.NE.0) GO TO 1260
1336 IF (N.EQ.NMAX) GO TO 1260
1337 IF (NC.EQ.NPRINT) NC=0
1338 IF (NPC.EQ.NPLOT) NPC=0
1339 1240 NNN=N1
1340 N1=N3
1341 N3=NNN
1342 1250 CONTINUE
1343 C
1344 C PUNCH(WRITE) A $IVS NAMELIST FOR RESTART
1345 C
1346 1260 IF (NPLOT.GE.0) CALL ADV (10)
1347 IF (IPUNCH.EQ.0) GO TO 10
1348 DO 1270 L=1,LMAX
1349 PL(L,N3)=PL(L,N3)/PC
1350 ROL(L,N3)=ROL(L,N3)*G
1351 DO 1270 M=1,MMAX
1352 P(L,M,N3)=P(L,M,N3)/PC
1353 RO(L,M,N3)=RO(L,M,N3)*G
1354 1270 CONTINUE
1355 WRITE (8,1620) NP,TIME
1356 DO 1280 M=1,MMAX
1357 WRITE (8,1630) M,U(1,M,N3)
1358 WRITE (8,1650) (U(L,M,N3),L=2,LMAX)
1359 1280 CONTINUE
1360 DO 1290 M=1,MMAX
1361 WRITE (8,1660) M,V(1,M,N3)
1362 WRITE (8,1650) (V(L,M,N3),L=2,LMAX)
1363 1290 CONTINUE
1364 DO 1300 M=1,MMAX

```

```

1365 WRITE (8,1680) M,P(1,M,N3)
1366 WRITE (8,1700) (P(L,M,N3),L=2,LMAX)
1367 1300 CONTINUE
1368 DO 1310 M=1,MMAX
1369 WRITE (8,1710) M,R0(1,M,N3)
1370 WRITE (8,1730) (R0(L,M,N3),L=2,LMAX)
1371 1310 CONTINUE
1372 IF (ITM.LE.1) GO TO 1340
1373 DO 1320 M=1,MMAX
1374 WRITE (8,1740) M,O(1,M,N3)
1375 WRITE (8,1760) (O(L,M,N3),L=2,LMAX)
1376 1320 CONTINUE
1377 IF (ITM.EQ.2) GO TO 1340
1378 DO 1330 M=1,MMAX
1379 WRITE (8,1750) M,E(1,M,N3)
1380 WRITE (8,1760) (E(L,M,N3),L=2,LMAX)
1381 1330 CONTINUE
1382 1340 IF (MDFS.EQ.0) GO TO 1350
1383 LDFSSP1=LDFSS+1
1384 WRITE (8,1640) LDFSS,UL(LDFSS,N3)
1385 WRITE (8,1650) (UL(L,N3),L=LDFSSP1,LDFSF)
1386 WRITE (8,1670) LDFSS,VL(LDFSS,N3)
1387 WRITE (8,1650) (VL(L,N3),L=LDFSSP1,LDFSF)
1388 WRITE (8,1690) LDFSS,PL(LDFSS,N3)
1389 WRITE (8,1700) (PL(L,N3),L=LDFSSP1,LDFSF)
1390 WRITE (8,1720) LDFSS,ROL(LDFSS,N3)
1391 WRITE (8,1730) (ROL(L,N3),L=LDFSSP1,LDFSF)
1392 IF (ITM.LE.1) GO TO 1350
1393 WRITE (8,1770) LDFSS,OL(LDFSS,N3)
1394 WRITE (8,1760) (OL(L,N3),L=LDFSSP1,LDFSF)
1395 IF (ITM.EQ.2) GO TO 1350
1396 WRITE (8,1780) LDFSS,EL(LDFSS,N3)
1397 WRITE (8,1760) (EL(L,N3),L=LDFSSP1,LDFSF)
1398 1350 WRITE (8,1790)
1399 NCARDS=(LMAX/7+2)*MMAX*4+2+LDFSF-LDFSS
1400 WRITE (6,1800) NCARDS
1401 GO TO 10
1402 C
1403 C FORMAT STATEMENTS
1404 C
1405 1370 FORMAT (10A8)
1406 1380 FORMAT (1H1)
1407 1390 FORMAT (4H )
1408 1400 FORMAT (1HO)
1409 1410 FORMAT (1HO,10X,47HVNAP2. A COMPUTER PROGRAM FOR THE COMPUTATION O
1410 1 .58HF TWO-DIMENSIONAL, TIME-DEPENDENT, COMPRESSIBLE, TURBULENT,5H
1411 2 FLOW./.37X,57HBY MICHAEL C. CLINE, T-3 - LOS ALAMOS NATIONAL LABO
1412 3RATORY)
1413 1420 FORMAT (1HO,10X,18HPROGRAM ABSTRACT -./.26X,17HTHE NAVIER-STOKES,6
1414 1 2H EQUATIONS FOR TWO-DIMENSIONAL, TIME-DEPENDENT FLOW ARE SOLVED,
1415 2 1CH USING THE ./,21X,62HSECOND-ORDER, MACCORMACK FINITE-DIFFERENCE
1416 3 SCHEME. ALL BOUNDAR,31HY CONDITIONS ARE COMPUTED USING ./,21X,13HA
1417 4 SECOND-ORDE,62HR, REFERENCE PLANE CHARACTERISTIC SCHEME WITH THE
1418 5VISCOS TERM,19HS TREATED AS SOURCE)
1419 1430 FORMAT (1H .20X,41HFUNCTIONS. THE FLUID IS ASSUMED TO BE A ,54HPE
1420 1RFECT GAS. THE STEADY-STATE SOLUTION IS OBTAINED AS ./,21X,62HTHE
1421 2ASYMPTOTIC SOLUTION FOR LARGE TIME. THE FLOW BOUNDARIES M,34HAY B
1422 3E ARBITRARY CURVED SOLID WALLS./,21X,62HAS WELL AS JET ENVELOPES.
1423 4 THE GEOMETRY MAY CONSIST OF SINGLE ,36HAND DUAL FLOWING STREAMS.
1424 5TURBULFNC./,21X,62HEFFECTS ARE MODELED WITH EITHER A MIXING-LENGT
1425 6H, A TURBULENCE ,32HENERY EQUATION, OR A TURBULENCE./,21X,62HENER
1426 7GY-DISSIPATION RATE EQUATIONS MODEL. THIS PROGRAM ALLOWS ,34HVARI
1427 8ABLE GRID SPACING A'D INCLUDES ./,21X,17HOPTIONS TO SPEED ,50HUP TH
1428 9E CALCULATION FOR HIGH REYNOLDS NUMBER FLOWS.)
1429 1440 FORMAT (1HO,10X,1HJOB TITLE -./.21X,10A8)
1430 1450 FORMAT (1HO,10X,20HCCNTROL PARAMETERS -)
1431 1460 FORMAT (1HO,20X,5HMAX=.I2,2X,5HMAX=.I2,3X,5HMAX=.I4,2X,7HNPRINT
1432 1=.I4,2X,6HNPLT=.I4,6X,4HFDT=.F4,2,2X,5HFDT1=.F4,2,3X,5HFDII=.F4,2
1433 2 ,2X,7HPUNCH=.I1,./,21X,4HIUI=.I1,4X,4HIU0=.I1,5X,6HIVPTS=.I1,4X,7
1434 3 HNCONVI=.I2,4X,6HTSTOP=.E8,2,2X,4HN1D=.I2,4X,6HTCONV=.F5,3,IX,5H
1435 4ASM=.I1,5X,6HIUNIT=.I1,./,21X,6HRSTAR=.F11,6,2X,7HRSTARS=.F13,7,4X,
1436 5 SHPLOW=.F6,4,5X,6HROLOW=.F11,6,5X,4HVDT=.F4,2,3X,5HVDT1=.F4,2)

```

```

1437 1470 FORMAT (1HO,10X,13HFLUID MODEL -./21X,36HTHE RATIO OF SPECIFIC HE
1438 1ATS, GAMMA =.F6.4,26H AND THE GAS CONSTANT, R =.F9.4,15H (FT-LBF/L
1439 2BM-R))
1440 1480 FORMAT (1HO,10X,13HFLUID MODEL -./21X,36HTHE RATIO OF SPECIFIC HE
1441 1ATS, GAMMA =.F6.4,26H AND THE GAS CONSTANT, R =.F9.4,9H (J/KG-K))
1442 1490 FORMAT (1HO,10X,15HFLOW GEOMETRY -)
1443 1500 FORMAT (1HO,20X,47HTWO-DIMENSIONAL, PLANAR FLOW HAS BEEN SPECIFIED
1444 1)
1445 1510 FORMAT (1HO,20X,36HAXISYMMETRIC FLOW HAS BEEN SPECIFIED)
1446 1520 FORMAT (1H,30HINITIAL-DATA SURFACE - TIME = .F12.8,8H SECONDS,4H
1447 1(N=.16,1H))
1448 1530 FORMAT (1HO,11X,1HL,4X,1HM,9X,1HX,10X,1HY,10X,1HU,11X,1HV,12X,1HP,
1449 1 11X,3HRHO,7X,4HVMAG,10X,4HMACH,8X,1HT)
1450 1540 FORMAT (1H,.25X,4H(IN).7X,4H(IN).6X,5H(F/S).7X,5H(F/S).7X,6H(PSIA)
1451 1 .6X,9H(LBM/FT3),4X,5H(F/S),10X,2HNO,8X,3H(R))
1452 1550 FORMAT (1H,.25X,4H(CM).7X,4H(CM).6X,5H(M/S).7X,5H(M/S).7X,6H (KPA)
1453 1 .7X,7H(KG/M3).5X,5H(M/S),10X,2HNO,8X,3H(K))
1454 1560 FORMAT (1H .7X,2I5.4F12.4,F13.5,F12.6,3F12.4)
1455 1570 FCRMAT (1H,20HSOLUTION SURFACE NO.,16,3H - .7HTIME = .F12.8,20H S
1456 1ECONDS (DELTA T = .F10.8,8H, NVCN =.I3,9H, CNUMS =.F5.2,3H, (.I2,1
1457 2 H,,I2,4H), (.I2,1H,,I2,2H)))
1458 1580 FORMAT (1HO,10X,21HBOUNDARY CONDITIONS -./22X,1HM,10X,8HPT(PSIA),
1459 1 11X,5HTT(R),10X,10HTHETA(DEG),10X,8HPE(PSIA),7X,11HFSQ(FT2/S2),7X
1460 2 ,1HFSE(FT2/S3),/)
1461 1590 FORMAT (1HO,10X,21HB0UNDARY CONDITIONS -./22X,1HM,10X,7HPT(KPA),1
1462 1 2X,5HTT(K),10X,1CHTHETA(DEG),10X,7HPE(KPA),8X,10HFSQ(M2/S2),8X,10
1463 2 HFSE(M2/S3),/)
1464 1600 FORMAT (1H,20X,I2.7X,F10.4,10X,F7.2,10X,F7.2,9X,F11.5,F18.4,F18.1
1465 1)
1466 1610 FORMAT (1HO,51H***** THE RADIUS OF THE CENTERBODY IS LARGER THAN T
1467 1 .20HHE WALL RADIU'S *****)
1468 1620 FORMAT (1X,1SHSIVS NID=0,NSTART=.I6,8H,TSTART=.F14.10,1H,)
1469 1630 FORMAT ((1X,4HU(1..I2,5H,1) =.F10.3,1H,))
1470 1640 FORMAT ((1X,3HUL(.I2,5H,1) =.F10.3,1H,))
1471 1650 FORMAT ((1X,7(F10.3,1H,)))
1472 1660 FORMAT ((1X,4HV(1..I2,5H,1) =.F10.3,1H,))
1473 1670 FURMAT ((1X,3HVL(.I2,5H,1) =.F10.3,1H,))
1474 1680 FORMAT ((1X,4HP(1..I2,5H,1) =.F10.4,1H,))
1475 1690 FORMAT ((1X,3HPL(.I2,5H,1) =.F10.4,1H,))
1476 1700 FORMAT ((1X,7(F10.4,1H,)))
1477 1710 FORMAT ((1X,5HRO(1..I2,5H,1) =.F10.6,1H,))
1478 1720 FORMAT ((1X,4HROL(.I2,5H,1) =.F10.6,1H,))
1479 1730 FORMAT ((1X,7(F10.6,1H,)))
1480 1740 FORMAT ((1X,4HQ(1..I2,5H,1) =.E10.4,1H,))
1481 1750 FORMAT ((1X,4HE(1..I2,5H,1) =.E10.4,1H,))
1482 1760 FORMAT ((1X,7(E10.4,1H,)))
1483 1770 FORMAT ((1X,3HQL(.I2,5H,1) =.E10.4,1H,))
1484 1780 FCRMAT ((1X,3HEL(.I2,5H,1) =.E10.4,1H,))
1485 1790 FORMAT ((1X,1H$)
1486 1800 FORMAT (1HO,27H***** EXPECT APPROXIMATELY .I4.20H PUNCHED CARDS ++
1487 1***)
1488 1810 FORMAT (1HO,31H***** EXPECT FILM OUTPUT FOR N=.I6,6H ****)
1489 1820 FORMAT (1H .10X,2HN=.I6,5H, T=.F12.8,14H SECONDS, DT=.F10.8,8H S
1490 1ECONDS,9H, NVCN =.I3,10H, CNUMS =.F5.2,4H, (.I2,1H,,I2,5H), (
1491 2 ,I2,1H,,I2,1H))
1492 1830 FCRMAT (1HO,10X,21HARTIFICAL VISCOSITY -./21X,4HCADV=.F4.2,3X,4HXM
1493 1U=.F4.2,3X,4HXLA=.F4.2,3X,4HPRAD=.F4.2,3X,4HXRD=.F4.2,3X,4HLS=.I2,
1494 2 5X,4HLSF=.I3,3X,6HIDIVC=.I1,3X,4HISS=.I1,3X,6HSMACH=.F4.2./,21X,4
1495 3 HNST=.I4,3X,4HSMPT=.F4.2,2X,5HSMPPF=.F4.2,2X,5HSMPT=.F4.2,2X,6HSMPT
1496 4F=.F4.2,1X,5HNTST=.I4,2X,4HIAV=.I1,5X,4HMSS=.I2,4X,4HMSF=.I2)
1497 1840 FORMAT (1HO,20X,29HFREE-SLIP WALLS ARE SPECIFIED)
1498 1850 FORMAT (1HO,20X,27HNO-SLIP WALLS ARE SPECIFIED)
1499 1860 FCRMAT (1HO,10X,21HMOLECULAR VISCOSITY -./21X,4HCMU=.E10.4,18H (L
1500 1BF-S/FT2) CLA=.E11.4,17H (LBF-S/FT2) CK=.E10.4,16H (LBF/S-R) EM
1501 2U=.F4.2,6H ELA=.F4.2,5H EK=.F4.2)
1502 1870 FORMAT (1HO,10X,21HMOLECULAR VISCOSITY -./21X,4HCMU=.E10.4,13H (P
1503 1A-S) CLA=.E11.4,12H (PA-S) CK=.E10.4,14H (W/M-K) EMU=.F4.2,6H
1504 2ELA=.F4.2,5H EK=.F4.2)
1505 1880 FORMAT (1H,10X,48H-----)
1506 1-.61H-----)
1507 2 .7H-----)
1508 1890 FORMAT (1H ,20X,33HADIABATIC UPPER WALL IS SPECIFIED)

```

1509 1900 FORMAT (1H .20X.15HTW IS SPECIFIED)
 1510 1910 FORMAT (1H .20X.39HADIABATIC LOWER CENTERBODY IS SPECIFIED)
 1511 1920 FORMAT (1H .20X.44HADIABATIC LOWER DUAL FLOW SPACE BOUNDARY IS .9H
 1512 1SPECIFIED)
 1513 1930 FORMAT (1H .20X.44HADIABATIC UPPER DUAL FLOW SPACE BOUNDARY IS .9H
 1514 1SPECIFIED)
 1515 1940 FORMAT (1H .20X.16HTCB IS SPECIFIED)
 1516 1950 FORMAT (1H .20X.15HTL IS SPECIFIED)
 1517 1960 FORMAT (1H .20X.15HTU IS SPECIFIED)
 1518 1970 FORMAT (1HO.10X.18HTURBULENCE MODEL -./21X.21HNO MODEL IS SPECIFI
 1519 1ED)
 1520 1980 FORMAT (1HO.10X.18HTURBULENCE MODEL -./21X.38HMIXING-LENGTH MODEL
 1521 1 IS SPECIFIED, CAL=.F4.2.2X.5HIMLM=.12.2X.5HCM1=.F5.3.2X.5HCM2=
 1522 2 .F5.3.2X.4HPRT=.F4.2)
 1523 1990 FORMAT (1HO.10X.18HTURBULENCE MODEL -./21X.45HTURBULENCE ENERGY E
 1524 1QUATION MODEL IS SPECIFIED)
 1525 2000 FORMAT (1HO.20X.4HCAL=.F4.2.2X.4HCQL=.F5.2.2X.5HCOMJ=.F4.2.2X.5HIM
 1526 1LM=.12.2X.5HCM1=.F5.3.2X.5HCM2=.F5.3.2X.4HPRT=.F4.2)
 1527 2010 FORMAT (1HO.10X.18HTURBULENCE MODEL -./21X.62HTURBULENCE ENERGY -
 1528 1 DISSIPATION RATE EQUATIONS MODEL IS SPECIF.3HIFD)
 1529 2020 FORMAT (1HO.20X.7HIINLET=.I1.2X.7HIEXIT=.I1.2X.4HIEX=.I1.5X.7HISU
 1530 1PER=.I1.2X.4HDYR=.F6.4.2X.5HIVBC=.I1.2X.5HINBC=.I1.2X.6HIWALL=.I1.
 1531 2 2X.7HIWALLO=.I1.2X.4HALI=.F4.2.2X.4HALE=.F4.2./.21X.4HALW=.F4.2.2
 1532 3 X.6HNSTAG=.I1.3X.4HNPE=.14.2X.4HPEI=.F10.5)
 1533 2030 FORMAT (1HO.20X.4HCAL=.F4.2.2X.5HCMU=.F4.2.2X.3HC1=.F4.2.2X.3HC2=
 1534 1 .F4.2.2X.5HSIG0=.F4.2.2X.5HSIGE=.F4.2.2X.5HBFST=.F4.2.2X.4HPRT=

2 .F4.2.2X.5HSTBQ=.F6.4.2X.5HSTBE=.F6.4)

1535 2040 FORMAT (1HO.10X.26IVARIABLE GRID PARAMETERS -./21X.4HIST=.I1.3X.5
 1 HMVCB=.I2.3X.5HMVCT=.I2.3X.4HIQS=.I1.3X.6HNIOSS=.I1.3X.6HNIOSF=

2 .I1.3X.6HNVCM=.I3.3X.6HILLOS=.I2.3X.4HSQS=.F5.2.3X.4HCQS=.F5.3)

1536 2050 FORMAT (1HO.63H***** INCOMPATIBLE TURBULENCE MODEL - GEOMETRY PARA
 1METERS *****)
 1537 2060 FORMAT (1HO.51H***** INCOMPATIBLE DUAL FLOW SPACE PARAMETERS *****
 1)
 1538 2070 FORMAT (1HO.29H***** NVCMI MUST BE ODD *****)
 1539 2080 FORMAT (1HO.52H***** INCOMPATIBLE DUAL FLOW SPACE - SURCYCLED GRID
 1 .16HPARAMETERS *****)
 1540 2090 FORMAT (1HO.50H***** INCOMPATIBLE SURCYCLED GRID PARAMETERS *****)
 1541 2100 FORMAT (1HO.36H***** NVCM IS GREATER THAN 200 AT N=.16.34H. CHECK
 1LAST SOLUTION PLANE. *****)
 1542 2110 FORMAT (1H .18X.4HNVC=.13.5X.2HP(.I2.1H,.I2.2H)=.F10.5.5X.2HP(.I2.
 1 1H,.I2.2H)=.F10.5.5X.2HP(.I2.1H,.I2.2H)=.F10.5)
 1543 2120 FORMAT (1H .10X.2HN=.I6.13X.2HP(.I2.1H,.I2.2H)=.F10.5.5X.2HP(.I2.1
 1 H,.I2.2H)=.F10.5.5X.2HP(.I2.1H,.I2.2H)=.F10.5.5X.5HNTST=.15)
 1544 2130 FORMAT (1HO.48H***** INCOMPATIBLE QUICK SOLVER PARAMETERS *****)
 1545 2140 FORMAT (1HO.63H***** ISUPER MUST BE GREATER THAN OR EQUAL TO 0 ***
 1546 1**)
 1547 2150 FORMAT (1HO.65H***** INCOMPATIBLE WALL GEOMETRY AND/OR BOUNDARY CO
 1548 NDITIONS *****)
 1549 END

```

1559 SUBROUTINE GEOM
1560 C
1561 C ****
1562 C
1563 C THIS SUBROUTINE CALCULATES THE WALL RADIUS AND SLOPE
1564 C
1565 C ****
1566 C
1567 *CALL,MCC
1568 GO TO (10,30,120,170), NGEOM
1569 C
1570 C CGNSTANT AREA WALL CASE
1571 C
1572 10 WRITE (6,230)
1573 IF (IUI.EQ.1) WRITE (6,250) XI,RI,XE
1574 IF (IUI.EQ.2) WRITE (6,260) XI,RI,XE
1575 LT=LMAX
1576 XT=XE
1577 RT=RI
1578 RE=RI
1579 DO 20 L=1,LMAX
1580 YW(L)=RI
1581 NXNY(L)=0.0
1582 20 CONTINUE
1583 GO TO 210
1584 C
1585 C CIRCULAR-ARC, CONICAL WALL CASE
1586 C
1587 30 WRITE (6,230)
1588 IF (RCI.EQ.0.0.RC1.EQ.0.0) GO TO 200
1589 ANI=ANGI*3.141593/180.0
1590 ANE=ANGE*3.141593/180.0
1591 XTAN=XI+RCI*SIN(ANI)
1592 RTAN=RI+RCI*(COS(ANI)-1.0)
1593 RT1=RT-RCT*(COS(ANI)-1.0)
1594 XT1=XTAN+(RTAN-RT1)/TAN(ANI)
1595 IF (XT1.GE.XTAN) GO TO 40
1596 XT1=XTAN
1597 RT1=RTAN
1598 40 XT=XT1+RCT*SIN(ANI)
1599 XT2=XT+RCT*SIN(ANE)
1600 RT2=RT+RCT*(1.0-COS(ANE))
1601 RE=RT2+(XE-XT2)*TAN(ANE)
1602 LT=1
1603 IF (IUI.EQ.1) WRITE (6,270) XI,RI,RT,XE,RCI,RCT,ANGI,ANGE,XT,RE
1604 IF (IUI.EQ.2) WRITE (6,280) XI,RI,RT,XE,RCI,RCT,ANGI,ANGE,XT,RE
1605 DO 110 L=1,LMAX
1606 IF (XP(L).LE.XTAN) GO TO 50
1607 IF (XP(L).GT.XTAN.AND.XP(L).LE.XT1) GO TO 60
1608 IF (XP(L).GT.XT1.AND.XP(L).LE.XT) GO TO 70
1609 IF (XP(L).GT.XT.AND.XP(L).LE.XT2) GO TO 80
1610 GO TO 90
1611 C
1612 50 YW(L)=RI+RCI*(COS(ASIN((XP(L)-XI)/RCI))-1.0)
1613 NXNY(L)=(XP(L)-XI)/(YW(L)-RI+RCI)
1614 GO TO 100
1615 C
1616 60 YW(L)=RT1+(XT1-XP(L))*TAN(ANI)
1617 NXNY(L)=TAN(ANI)
1618 GO TO 100
1619 C
1620 70 YW(L)=RT+RCT*(1.0-COS(ASIN((XT-XP(L))/RCT)))
1621 NXNY(L)=(XT-XP(L))/(RCT+RT-YW(L))
1622 GO TO 100
1623 C
1624 80 YW(L)=RT+RCT*(1.0-COS(ASIN((XP(L)-XT)/RCT)))
1625 NXNY(L)=(XT-XP(L))/(RCT+RT-YW(L))
1626 GO TO 100
1627 C
1628 90 YW(L)=RT2+(XP(L)-XT2)*TAN(ANE)
1629 NXNY(L)=-TAN(ANE)
1630 C

```

```

1631 100 IF (L.EQ.1) GO TO 110
1632 .IF (YW(L).LT.YW(LT)) LT=L
1633 110 CONTINUE
1634 GO TO 210
1635 C
1636 C GENERAL WALL CASE - INPUT WALL COORDINATES
1637 C
1638 120 WRITE (6,240)
1639 WRITE (6,230)
1640 YW(1)=YWI(1)
1641 YW(LMAX)=YWI(NWPTS)
1642 RI=YW(1)
1643 RE=YW(LMAX)
1644 LT=1
1645 DO 130 L=2,NWPTS
1646 IF (YWI(L).LE.YWI(LT)) LT=L
1647 130 CONTINUE
1648 XT=XWI(LT)
1649 RT=YWI(LT)
1650 IF (IUI.EQ.1) WRITE (6,290) XT,RT,IINT,IDLIF
1651 IF (IUI.EQ.2) WRITE (6,300) XT,RT,IINT,IDLIF
1652 LT=1
1653 L1=LMAX-1
1654 IPP=1
1655 DO 140 L=2,L1
1656 CALL MTLUP (XP(L),YW(L),IINT,NWPTS,NWPTS,1,IPP,XWI,YWI)
1657 IF (L.EQ.1) GO TO 140
1658 IF (YW(L).LE.YW(LT)) LT=L
1659 140 CONTINUE
1660 LDUM=NWPTS
1661 IF (LMAX.GT.NWPTS) LDUM=LMAX
1662 DO 160 L=1,LDUM
1663 IF (L.GT.LMAX) GO TO 150
1664 SLOPE=DIF(L,IDLIF,LMAX,XP,YW)
1665 NXNY(L)=-SLOPE
1666 150 IF (L.LE.NWPTS.AND.L.LE.LMAX) WRITE (6,330) L,XWI(L),YWI(L),XP(L)
1667 1 ,YW(L),SLOPE
1668 IF (L.GT.NWPTS.AND.L.LE.LMAX) WRITE (6,340) L,XP(L),YW(L),SLOPE
1669 IF (L.LE.NWPTS.AND.L.GT.LMAX) WRITE (6,350) L,XWI(L),YWI(L)
1670 160 CONTINUE
1671 GO TO 210
1672 C
1673 C GENERAL WALL CASE - INPUT WALL RADIUS AND SLOPE
1674 C
1675 170 WRITE (6,240)
1676 WRITE (6,230)
1677 RI=YW(1)
1678 RE=YW(LMAX)
1679 LT=1
1680 DO 180 L=2,LMAX
1681 IF (YW(L).LE.YW(LT)) LT=L
1682 180 CONTINUE
1683 XT=XP(LT)
1684 RT=YW(LT)
1685 IF (IUI.EQ.1) WRITE (6,310) XT,RT
1686 IF (IUI.EQ.2) WRITE (6,320) XT,RT
1687 DO 190 L=1,LMAX
1688 SLOPE=-NXNY(L)
1689 WRITE (6,360) L,XP(L),YW(L),SLOPE
1690 190 CONTINUE
1691 GO TO 210
1692 C
1693 200 WRITE (6,390)
1694 .IERR=1
1695 RETURN
1696 C
1697 210 IF (JFLAG.EQ.0) RETURN
1698 XWL=XP(LJET-1)
1699 IF (JFLAG.EQ.-1) GO TO 220
1700 IF (IUI.EQ.1) WRITE (6,370) XWL,LJET,LMAX
1701 IF (IUI.EQ.2) WRITE (6,380) XWL,LJET,LMAX
1702 RETURN

```

```

1703 220 IF (IUI.EQ.1) WRITE (6,400) XWL
1704  IF (IUI.EQ.2) WRITE (6,410) XWL
1705 RETURN
1706 C
1707 C FORMAT STATEMENTS
1708 C
1709 230 FORMAT (1HO,10X,15HDUCT GEOMETRY -)
1710 240 FORMAT (1H1)
1711 250 FORMAT (1HO,20X,46HA CONSTANT AREA DUCT HAS BEEN SPECIFIED BY XI=
1712 1,F8.4,10H (IN). RI=.F8.4,14H (IN). AND XE=.F8.4,5H (IN))
1713 260 FORMAT (1HO,20X,46HA CONSTANT AREA DUCT HAS BEEN SPECIFIED BY XI=
1714 1,F8.4,10H (CM). RI=.F8.4,14H (CM), AND XE=.F8.4,5H (CM))
1715 270 FORMAT (1HO,20X,56HA CIRCULAR-ARC, CONICAL NOZZLE HAS BEEN SPECIFI
1716 1ED BY XI=.F8.4,10H (IN). RI=.F8.4,6H (IN)...,21X,3HRT=.F8.4,10H (I
1717 2N). XE=.F8.4,11H (IN). RCI=.F8.4,11H (IN). RCT=.F8.4,12H (IN). ANG
1718 3I=.F6.2,7H (DEG)...,21X,9HAND ANGE=.F6.2,35H (DEG). THE COMPUTED V
1719 4ALUES ARE XT=.F8.4,13H (IN) AND RE=.F8.4,6H (IN).)
1720 280 FORMAT (1HO,20X,56HA CIRCULAR-ARC, CONICAL NOZLLE HAS BEEN SPECIFI
1721 1ED BY XI=.F8.4,10H (CM). RI=.F8.4,6H (CM)...,21X,3HRT=.F8.4,10H (C
1722 2M). XE=.F8.4,11H (CM). RCI=.F8.4,11H (CM). RCT=.F8.4,12H (CM). ANG
1723 3I=.F6.2,7H (DEG)...,21X,9HAND ANGE=.F6.2,35H (DEG). THE COMPUTED V
1724 4ALUES ARE XT=.F8.4,13H (CM) AND RE=.F8.4,6H (CM).)
1725 290 FORMAT (1HO,20X,45HA GENERAL WALL HAS BEEN SPECIFIED BY THE FOLL.2
1726 1 IHOWING PARAMETERS. XT=.F8.4,10H (IN). RT=.F8.4,6H (IN)...,21X,5H
1727 2IINT=.I1,7H. IDIF=.I1,1H.../22X,1HL,10Y,7HXYI(IN).10X,7HXYI(IN).11
1728 3 X,6HXP(IN).11X,6HYW(IN).12X,5HSLOPE./)
1729 300 FORMAT (1HO,20X,45HA GENERAL WALL HAS BEEN SPECIFIED BY THE FOLL.2
1730 1 IHOWING PARAMETERS. XT=.F8.4,10H (CM). RT=.F8.4,6H (CM)...,21X,5H
1731 2IINT=.I1,7H. IDIF=.I1,1H.../22X,1HL,10Y,7HXYI(CM).10X,7HXYI(CM).11
1732 3 X,6HXP(CM).11X,6HYW(CM).12X,5HSLOPE./)
1733 310 FORMAT (1HO,20X,45HA GENERAL WALL HAS BEEN SPECIFIED BY THE FOLL.2
1734 1 IHOWING PARAMETERS. XT=.F8.4,10H (IN). RT=.F8.4,6H (IN).../22X,1H
1735 2L,11X,6HXP(IN).11X,6HYW(IN).12X,5HSLOPE./)
1736 320 FORMAT (1HO,20X,45HA GENERAL WALL HAS BEEN SPECIFIED BY THE FOLL.2
1737 1 IHOWING PARAMETERS. XT=.F8.4,10H (CM). RT=.F8.4,6H (CM).../22X,1H
1738 2L,11X,6HXP(CM).11X,6HYW(CM).12X,5HSLOPE./)
1739 330 FORMAT (1H .20X,12,7X,F10.4,7X,F10.4,7X,F10.4,7X,F10.4,7X,F10.4)
1740 340 FORMAT (1H .20X,12,41X,F10.4,7X,F10.4,7X,F10.4,7X,F10.4)
1741 350 FORMAT (1H .20X,12,7X,F10.4,7X,F10.4)
1742 360 FORMAT (1H .20X,12,7X,F10.4,7X,F10.4,7X,F10.4)
1743 370 FORMAT (1HO,20X,43HA FREE-JET CALCULATION HAS BEEN REQUESTED. .20H
1744 1 THE WALL ENDS AT X=.F8.4,11H (IN). THE.,21X,14HMESH POINTS L=
1745 2 .I3,6H TO L=.I3,55H ARE AN INITIAL APPROXIMATION TO THE FREE-JET
1746 3BOUNDARY.)
1747 380 FORMAT (1HO,20X,43HA FREE-JET CALCULATION HAS BEEN REQUESTED. .20H
1748 1 THE WALL ENDS AT X=.F8.4,11H (CM). THE.,21X,14HMESH POINTS L=
1749 2 .I3,6H TO L=.I3,55H ARE AN INITIAL APPROXIMATION TO THE FREE-JET
1750 3BOUNDARY.)
1751 390 FORMAT (1HO,44H+**** RCI OR RCT WAS SPECIFIED AS ZERO ****)
1752 400 FORMAT (1HO,20X,54HTHE WALL CONTOUR HAS AN EXPANSION CORNER LOCATE
1753 1D AT X=.F8.4,6H (IN).)
1754 410 FORMAT (1HO,20X,54HTHE WALL CONTOUR HAS AN EXPANSION CORNER LOCATE
1755 1D AT X=.F8.4,6H (CM).)
1756 END

```

```

1757 SUBROUTINE GEOMCB
1758 C
1759 C ****
1760 C
1761 C THIS SUBROUTINE CALCULATES THE CENTERBODY RADIUS AND SLOPE
1762 C
1763 C ****
1764 C
1765 *CALL,MCC
1766 GO TO (10,30,120,160), NGCB
1767 C
1768 C CYLINDRICAL CENTERBODY CASE
1769 C
1770 10 IF (IUI.EQ.1) WRITE (6,210) XICB,RICB,XECB
1771 IF (IUI.EQ.2) WRITE (6,220) XICB,RICB,XECB
1772 DO 20 L=1,LMAX
1773 YCB(L)=RICB
1774 NXNYCB(L)=0.0
1775 20 CONTINUE
1776 RETURN
1777 C
1778 C CIRCULAR-ARC, CONICAL CENTERBODY CASE
1779 C
1780 30 RICB=2.0*RTCB-RICB
1781 IF (RICB.EQ.0.0.OR.RCTCB.EQ.0.0) GO TO 130
1782 ANI=ANGICB*3.141593/180.0
1783 ANE=ANGECB*3.141593/180.0
1784 XTAN=XICB+RCICB*SIN(ANI)
1785 RTAN=RICB+RCICB*(COS(ANI)-1.0)
1786 RT1=RTCB-RCTCB*(COS(ANI)-1.0)
1787 XT1=XTAN+(RTAN-RT1)/TAN(ANI)
1788 IF (XT1.GE.XTAN) GO TO 40
1789 XT1=XTAN
1790 RT1=RTAN
1791 40 XTCB=XT1+RCTCB*SIN(ANI)
1792 XT2=XTCB+RCTCB*SIN(ANE)
1793 RT2=RTCB+RCTCB*(1.0-COS(ANE))
1794 RECB=RT2+(XECB-XT2)*TAN(ANE)
1795 RICB=2.0*RTCB-RICB
1796 RECB=2.0*RTCB-RECB
1797 IF (IUI.EQ.1) WRITE (6,230) XICB,RICB,RTCB,XECB,RCICB,RCTCB,ANGICB
1798 ,ANGECB,XTCB,RECB
1799 IF (IUI.EQ.2) WRITE (6,240) XICB,RICB,RTCB,XECB,RCICB,RCTCB,ANGICB
1800 ,ANGECB,XTCB,RECB
1801 RICB=2.0*RTCB-RICB
1802 RECB=2.0*RTCB-RECB
1803 DO 110 L=1,LMAX
1804 IF (XP(L).LE.XTAN) GO TO 50
1805 IF (XP(L).GT.XTAN.AND.XP(L).LE.XT1) GO TO 60
1806 IF (XP(L).GT.XT1.AND.XP(L).LE.XTCB) GO TO 70
1807 IF (XP(L).GT.XTCB.AND.XP(L).LE.XT2) GO TO 80
1808 GO TO 90
1809 C
1810 50 YCB(L)=RICB+RCICB*(COS(ASIN((XP(L)-XICB)/RICB))-1.0)
1811 NXNYCB(L)=(XP(L)-XICB)/(YCB(L)-RICB+RCICB)
1812 GO TO 100
1813 C
1814 60 YCB(L)=RT1+(XT1-XP(L))*TAN(ANI)
1815 NXNYCB(L)=TAN(ANI)
1816 GO TO 100
1817 C
1818 70 YCB(L)=RTCB+RCTCB*(1.0-COS(ASIN((XTCB-XP(L))/RCTCB)))
1819 NXNYCB(L)=(XTCB-XP(L))/(RCTCB+RTCB-YCB(L))
1820 GO TO 100
1821 C
1822 80 YCB(L)=RTCB+RCTCB*(1.0-COS(ASIN((XP(L)-XTCB)/RCTCB)))
1823 NXNYCB(L)=(XTCB-XP(L))/(RCTCB+RTCB-YCB(L))
1824 GO TO 100
1825 C
1826 90 YCB(L)=RT2+(XP(L)-XT2)*TAN(ANE)
1827 NXNYCB(L)=-TAN(ANE)
1828 C

```

```

1829 100 YCB(L)=2.0*RTCB-YCB(L)
1830 NXNYCB(L)=-NXNYCB(L)
1831 IF (YCB(L).GE.0.0.OR.NDIM.EQ.0) GO TO 110
1832 YCB(L)=0.0
1833 NXNYCB(L)=0.0
1834 110 CONTINUE
1835 RETURN
1836 C
1837 C GENERAL CENTERBODY CASE - INPUT CENTERBODY COORDINATES
1838 C
1839 120 WRITE (6,200)
1840 IF (IUI.EQ.1) WRITE (6,250) IINTCB, IDIFCB
1841 IF (IUI.EQ.2) WRITE (6,260) IINTCB, IDIFCB
1842 L1=LMAX-1
1843 IPP=1
1844 DO 130 L=1,LMAX
1845 CALL MTLUP (XP(L),YCB(L),IINTCB,NCBPTS,NCBPT3,1,IPP,XCBI,YCBI)
1846 130 CONTINUE
1847 LDUM=NCBPTS
1848 IF (LMAX.GT.NCBPTS) LDUM=LMAX
1849 DO 150 L=1,LDUM
1850 IF (L.GT.LMAX) GO TO 140
1851 SLOPE=DIF(L, IDIFCB, LMAX, XP, YCB)
1852 NXNYCB(L)=-SLOPE
1853 IF (YCB(L).GE.0.0.OR.NDIM.EQ.0) GO TO 140
1854 YCB(L)=0.0
1855 NXNYCB(L)=0.0
1856 SLOPE=-NXNYCB(L)
1857 140 IF (L.LE.NCBPTS.AND.L.LE.LMAX) WRITE (6,290) L,XCBI(L),YCBI(L),XP
1858 1 (L),YCB(L),SLOPE
1859 IF (L.GT.NCBPTS.AND.L.LE.LMAX) WRITE (6,300) L,XP(L),YCB(L),SLOPE
1860 IF (L.LE.NCBPTS.AND.L.GT.LMAX) WRITE (6,310) L,XCBI(L),YCBI(L)
1861 150 CONTINUE
1862 RETURN
1863 C
1864 C GENERAL CENTERBODY CASE - INPUT CENTERBODY RADIUS AND SLOPE
1865 C
1866 160 WRITE (6,200)
1867 IF (IUI.EQ.1) WRITE (6,270)
1868 IF (IUI.EQ.2) WRITE (6,280)
1869 DO 180 L=1,LMAX
1870 IF (YCB(L).GE.0.0.OR.NDIM.EQ.0) GO TO 170
1871 YCB(L)=0.0
1872 NXNYCB(L)=0.0
1873 170 SLOPE=-NXNYCB(L)
1874 WRITE (6,320) L,XP(L),YCB(L),SLOPE
1875 180 CONTINUE
1876 RETURN
1877 C
1878 190 WRITE (6,330)
1879 IERR=1
1880 RETURN
1881 C
1882 C FORMAT STATEMENTS
1883 C
1884 200 FORMAT (1H1)
1885 210 FORMAT (1HO,20X,52HA CYLINDRICAL CENTERBODY HAS BEEN SPECIFIED BY
1886 1XICB=.F8.4,12H (IN). RICB=.F8.4,16H (IN). AND XECB=.F8.4,5H (IN))
1887 220 FORMAT (1HO,20X,52HA CYLINDRICAL CENTERBODY HAS BEEN SPECIFIED BY
1888 1XICB=.F8.4,12H (CM). RICB=.F8.4,16H (CM). AND XECB=.F8.4,5H (CM))
1889 230 FORMAT (1HO,20X,62HA CIRCULAR-ARC. CONICAL CENTERBODY HAS BEEN SPE
1890 1CIFIED BY XICB=.F8.4,5H (IN),7H. RICB=.F8.4,6H (IN),./,.21X,5HRTCB=
1891 2,.F8.4,7H (IN). .5HXECB=.F8.4,5H (IN),8H. RCICB=.F8.4,5H (IN),8H,
1892 3RCTCB=.F8.4,5H (IN),9H. ANGICB=.F6.2,7H (DEG). ./,.21X,11HAND ANGECB
1893 4=.F6.2,8H (DEG). .29HTHE COMPUTED VALUES ARE XTCB=.F8.4,5H (IN),10
1894 5 H AND RECB=.F8.4,6H (IN).)
1895 240 FORMAT (1HO,20X,62HA CIRCULAR-ARC. CONICAL CENTERBODY HAS BEEN SPE
1896 1CIFIED BY XICB=.F8.4,5H (CM),7H. RICB=.F8.4,6H (CM),./,.21X,5HRTCB=
1897 2,.F8.4,7H (CM). .5HXECB=.F8.4,5H (CM),8H. RCICB=.F8.4,5H (CM),8H,
1898 3RCTCB=.F8.4,5H (CM),9H. ANGICB=.F6.2,7H (DEG),./,.21X,11HAND ANGECB
1899 4=.F6.2,8H (DEG). .29HTHE COMPUTED VALUES ARE XTCB=.F8.4,5H (CM),10
1900 5 H AND RECB=.F8.4,6H (CM).)

```

1901 250 FORMAT (1HO,20X,47HA GENERAL CENTERBODY HAS BEEN SPECIFIED BY THE
1902 1 .29HFOLLOWING PARAMETERS. IINTCB=,11,1H..//22X,1HL
1903 2 ,10X,8HXCBI(IN),10X,8HYCBI(IN),10X,6HXP(IN),10X,7HYCB(IN),11X,5HS
1904 3SLOPE./)
1905 260 FORMAT (1HO,20X,47HA GENERAL CENTERBODY HAS BEEN SPECIFIED BY THE
1906 1 .29HFOLLOWING PARAMETERS. IINTCB=,11,1H..//22X,1HL
1907 2 ,10X,8HXCBI(CM),10X,8HYCBI(CM),10X,6HXP(CM),10X,7HYCB(CM),11X,5HS
1908 3SLOPE./)
1909 270 FORMAT (1HO,20X,47HA GENERAL CENTERBODY HAS BEEN SPECIFIED BY THE
1910 1 .21HFOLLOWING PARAMETERS..//22X,1HL,12X,6HXP(IN),10X,7HYCB(IN),11
1911 2 X,5HSLOPE./)
1912 280 FORMAT (1HO,20X,47HA GENERAL CENTERBODY HAS BEEN SPECIFIED BY THE
1913 1 .21HFOLLOWING PARAMETERS..//22X,1HL,12X,6HXP(CM),10X,7HYCB(CM),11
1914 2 X,5HSLOPE./)
1915 290 FORMAT (1H .20X,I2.7X,F10.4.7X,F10.4.7X,F10.4.7X,F10.4.7X,F10.4)
1916 300 FORMAT (1H .20X,I2.41X,F10.4.7X,F10.4.7X,F10.4.7X,F10.4)
1917 310 FORMAT (1H .20X,I2.7X,F10.4.7X,F10.4)
1918 320 FORMAT (1H .20X,I2.7X,F10.4.7X,F10.4.7X,F10.4)
1919 330 FORMAT (1HO,48H***** RCICB OR RCTCB WAS SPECIFIED AS ZERO *****)
1920 END

```

1921 SUBROUTINE GEOMLU
1922 C .....
1923 C
1924 C
1925 C THIS SUBROUTINE CALCULATES THE DUAL FLOW SPACE BOUNDARY RADIUS
1926 C AND SLOPES
1927 C
1928 C .....
1929 C
1930 *CALL,MCC
1931 GO TO (10,100), NDFS
1932 C
1933 C INPUT DUAL FLOW SPACE BOUNDARY COORDINATES
1934 C
1935 10 WRITE (6,120)
1936 WRITE (6,140)
1937 IF (IUI.EQ.1) WRITE (6,180) IINTDFS, IDIFDFS
1938 IF (IUI.EQ.2) WRITE (6,190) IINTDFS, IDIFDFS
1939 IPP=1
1940 DO 20 L=LDFSS,LDFSF
1941 CALL MTLUP (XP(L),YL(L),IINTDFS,NLPTS,NLPTS,1,IPP,XLI,YLI)
1942 20 CONTINUE
1943 LDUM=NLPTS
1944 IF (LDFSF.GT.NLPTS) LDUM=LDFSF
1945 LDF=0
1946 DO 30 L=LDFSS,LDFSF
1947 LDF=LDF+1
1948 XWI(LDF)=XP(L)
1949 YWI(LDF)=YL(L)
1950 30 CONTINUE
1951 LMDF=LDFSF-LDFSS+1
1952 LDF=0
1953 DO 50 L=1,LDUM
1954 LDF=0
1955 IF (L.GE.LDFSS.AND.L.LE.LDFSF) LDFS=1
1956 IF (LDFSF.EQ.0) GO TO 40
1957 LDF=LDF+1
1958 SLOPE=DIF(LDF, IDIFDFS, LMDF, XWI, YWI)
1959 NXNYL(L)=-SLOPE
1960 IF (YL(L).GE.0.0.OR.NDIM.EQ.0) GO TO 40
1961 YL(L)=0.0
1962 NXNYL(L)=0.0
1963 SLOPE=-NXNYL(L)
1964 40 IF (L.LE.NLPTS.AND.LDFSF.EQ.1) WRITE (6,220) L,XLI(L),YLI(L),XP(L),
1965 1,YL(L),SLOPE
1966 IF (L.GT.NLPTS.AND.LDFSF.EQ.1) WRITE (6,230) L,XP(L),YL(L),SLOPE
1967 IF (L.LE.NLPTS.AND.LDFSF.EQ.0) WRITE (6,240) L,XLI(L),YLI(L)
1968 50 CONTINUE
1969 C
1970 WRITE (6,130)
1971 IF (IUI.EQ.1) WRITE (6,200)
1972 IF (IUI.EQ.2) WRITE (6,210)
1973 IPP=1
1974 DO 60 L=LDFSS,LDFSF
1975 CALL MTLUP (XP(L),YU(L),IINTDFS,NUPTS,NUPTS,1,IPP,XUI,YUI)
1976 60 CONTINUE
1977 LDUM=NUPTS
1978 IF (LDFSF.GT.NUPTS) LDUM=LDFSF
1979 LDF=0
1980 DO 70 L=LDFSS,LDFSF
1981 LDF=LDF+1
1982 XWI(LDF)=XP(L)
1983 YWI(LDF)=YU(L)
1984 70 CONTINUE
1985 LMDF=LDFSF-LDFSS+1
1986 LDF=0
1987 DO 90 L=1,LDUM
1988 LDF=0
1989 IF (L.GE.LDFSS.AND.L.LE.LDFSF) LDFS=1
1990 IF (LDFSF.EQ.0) GO TO 80
1991 LDF=LDF+1
1992 SLOPE=DIF(LDF, IDIFDFS, LMDF, XWI, YWI)

```

```

1993 NXNYU(L)=-SLOPE
1994 IF (YU(L).GE.0.0.OR.NGIM.EQ.0) GO TO 80
1995 YU(L)=0.0
1996 NXNYU(L)=0.0
1997 SLOPE=-NXNYU(L)
1998 80 IF (L.LE.NUPTS.AND.LDFS.EQ.1) WRITE (6,220) L,XUI(L),YUI(L),XP(L)
1999 1,YU(L),SLOPE
2000 IF (L.GT.NUPTS.AND.LDFS.EQ.1) WRITE (6,230) L,XP(L),YU(L),SLOPE
2001 IF (L.LE.NUPTS.AND.LDFS.EQ.0) WRITE (6,240) L,XUI(L),YUI(L)
2002 90 CONTINUE
2003 RETURN
2004 C
2005 C INPUT DUAL FLOW SPACE BOUNDARY RADIUS AND SLOPE
2006 C
2007 100 WRITE (6,120)
2008 WRITE (6,140)
2009 IF (IUI.EQ.1) WRITE (6,150)
2010 IF (IUI.EQ.2) WRITE (6,160)
2011 DO 110 L=LDFSS,LDFSF
2012 SLOPEL=-NXNYL(L)
2013 SLOPEU=-NXNYU(L)
2014 WRITE (6,170) L,XP(L),YL(L),SLOPEL,YU(L),SLOPEU
2015 110 CONTINUE
2016 RETURN
2017 C
2018 C FORMAT STATEMENTS
2019 C
2020 120 FORMAT (1H1)
2021 130 FORMAT (1HO)
2022 140 FORMAT (1HO,10X,35HDUAL FLOW SPACE BOUNDARY GEOMETRY -)
2023 150 FORMAT (1HO,20X,41HGENERAL BOUNDARIES HAVE BEEN SPECIFIED BY,26H T
2024 1HE FOLLOWING PARAMETERS.,//22X,1HL,11X,6HXP(IN),11X,6HYL(IN),11X,6
2025 2HSLOPEL,11X,6HYU(IN),11X,6HSLOPEU,/)
2026 160 FORMAT (1HO,20X,41HGENERAL BOUNDARIES HAVE BEEN SPECIFIED BY,26H T
2027 1HE FOLLOWING PARAMETERS.,//22X,1HL,11X,6HXP(CM),11X,6HYL(CM),11X,6
2028 2HSLOPEL,11X,6HYU(CM),11X,6HSLOPEU,/)
2029 170 FORMAT (1H,20X,12,7X,F10.4,7X,F10.4,7X,F10.4,7X,F10.4)
2030 180 FORMAT (1HO,20X,46HGENERAL BOUNDARIES HAVE BEEN SPECIFIED BY THE .
2031 130HFOLLOWING PARAMETERS, IINTDFS=,I1,10H, IDIFDFS=,I1,1H, //22X,1
2032 2HL,10X,7HXLI(IN),10X,7HYLI(IN),11X,6HXP(IN),11X,6HYL(IN),11X,6HSL
2033 30PEL,/)
2034 190 FORMAT (1HO,20X,46HGENERAL BOUNDARIES HAVE BEEN SPECIFIED BY THE .
2035 130HFOLLOWING PARAMETERS, IINTDFS=,I1,10H, IDIFDFS=,I1,1H, //22X,1
2036 2HL,10X,7HXLI(CM),10X,7HYLI(CM),11X,6HXP(CM),11X,6HYL(CM),11X,6HSL
2037 30PEL,/)
2038 200 FORMAT (1HO,21X,1HL,10X,7HXUI(IN),10X,7HYUI(IN),11X,6HXP(IN),11X,6
2039 1HYU(IN),11X,6HSLOPEU,/)
2040 210 FORMAT (1HO,21X,1HL,10X,7HXUI(CM),10X,7HYU1(CM),11X,6HXP(CM),11X,6
2041 1HYU(CM),11X,6HSLOPEU,/)
2042 220 FORMAT (1H,20X,12,7X,F10.4,7X,F10.4,7X,F10.4,7X,F10.4,7X,F10.4)
2043 230 FORMAT (1H,20X,12,41X,F10.4,7X,F10.4,7X,F10.4,7X,F10.4)
2044 240 FORMAT (1H,20X,I2,7X,F10.4,7X,F10.4)
2045 END

```

```

2046 SUBROUTINE MTLUP (X,Y,M,N,MAX,NTAB,I,VARI,VARD)
2047 C
2048 C
2049 C
2050 C THIS SUBRGUTINE IS CALLED BY SUBROUTINES GEOM, GEOMCB, AND GEOMLU
2051 C TO INTERPOLATE FCR WALL COORDINATES FOR THE TABULAR INPUT CASE.
2052 C SUBROUTINE MTLUP WAS TAKEN FROM THE NASA-LANGLEY PROGRAM
2053 C LIBRARY. THE DATE OF THIS VERSION IS 09-12-69.
2054 C
2055 C
2056 C
2057 C MODIFICATION OF LIBRARY INTERPOLATION SUBROUTINE FTLUP
2058 C MULTIPLE TABLE LOOK-UP ON ONE INDEPENDENT VARIABLE TABLE
2059 C USES AN EXTERNAL INTERVAL POINTER (I) TO START SEARCH
2060 C I LESS THAN 0 WILL CHECK MONOTONICITY
2061 C
2062 DIMENSION VARI(1), VARD(MAX,1), Y(1), V(3), YY(2)
2063 LOGICAL EX
2064 C
2065 IF (M.EQ.0) GO TO 170
2066 IF (N.LE.1) GO TO 170
2067 EX=.FALSE.
2068 IF (I.GE.0) GO TO 60
2069 IF (N.LT.2) GO TO 60
2070 C
2071 C MONOTONICITY CHECK
2072 C
2073 IF (VARI(2)-VARI(1)) 20,20,40
2074 C
2075 C ERROR IN MONOTONICITY
2076 C
2077 10 K=LOCF(VARI(1))
2078 WRITE (6,190) J,K,(VARI(J),J=1,N)
2079 CALL EXIT
2080 C
2081 C MONOTONIC DECREASING
2082 C
2083 20 DO 30 J=2,N
2084 IF (VARI(J)-VARI(J-1)) 30,10,10
2085 30 CONTINUE
2086 GO TO 60
2087 C
2088 C MONOTONIC INCREASING
2089 C
2090 40 DO 50 J=2,N
2091 IF (VARI(J)-VARI(J-1)) 10,10,50
2092 50 CONTINUE
2093 C
2094 C INTERPOLATION
2095 C
2096 60 IF (I.LE.0) I=1
2097 IF (I.GE.N) I=N-1
2098 C
2099 C LOCATE I INTERVAL (X(I).LE.X.LT.X(I+1))
2100 C
2101 IF ((VARI(I)-X)*(VARI(I+1)-X)) 100,100,70
2102 C
2103 C IN GIVES DIRECTION FOR SEARCH OF INTERVALS
2104 C
2105 70 IN=SIGN(1.0,(VARI(I+1)-VARI(I))*(X-VARI(I)))
2106 C
2107 C IF X OUTSIDE ENDPOINTS, EXTRAPOLATE FROM END INTERVAL
2108 C
2109 80 IF ((I+IN).LE.0) GO TO 90
2110 IF ((I+IN).GE.N) GO TO 90
2111 I=I+IN
2112 IF ((VARI(I)-X)*(VARI(I+1)-X)) 100,100,80
2113 C
2114 C EXTRAPOLATION
2115 C
2116 90 EX=.TRUE.
2117 100 IF (M.EQ.2) GO TO 120

```

```

2118 C
2119 C FIRST ORDER
2120 C
2121 DO 110 NT=1,NTAB
2122 110 Y(NT)=(VARD(I,NT)*(VARI(I+1)-X)-VARD(I+1,NT)*(VARI(I)-X))/(VARI(I+
2123 1 1)-VARI(I))
2124 IF (EX) I=I+IN
2125 RETURN
2126 C
2127 C SECOND ORDER
2128 C
2129 120 IF (N.EQ.2) GO TO 10
2130 IF (I.EQ.(N-1)) GO TO 140
2131 IF (I.EQ.1) GO TO 130
2132 C
2133 C PICK THIRD POINT
2134 C
2135 SK=VARI(I+1)-VARI(I)
2136 IF ((SK*(X-VARI(I-1))).LT.(SK*(VARI(I+2)-X))) GO TO 140
2137 130 L=I
2138 GO TO 150
2139 140 L=I-1
2140 150 V(1)=VARI(L)-X
2141 V(2)=VARI(L+1)-X
2142 V(3)=VARI(L+2)-X
2143 DO 160 NT=1,NTAB
2144 YY(1)=(VARD(L,NT)*V(2)-VARD(L+1,NT)*V(1))/(VARI(L+1)-VARI(L))
2145 YY(2)=(VARD(L+1,NT)*V(3)-VARD(L+2,NT)*V(2))/(VARI(L+2)-VARI(L+1))
2146 160 Y(NT)=(YY(1)*V(3)-YY(2)*V(1))/(VARI(L+2)-VARI(L))
2147 IF (EX) I=I+IN
2148 RETURN
2149 C
2150 C ZERO ORDER
2151 C
2152 170 DO 180 NT=1,NTAB
2153 180 Y(NT)=VARD(1,NT)
2154 RETURN
2155 C
2156 C FORMAT STATEMENTS
2157 C
2158 190 FORMAT (1H1,49H TABLE BELOW OUT OF ORDER FOR MTLUP AT POSITION
2159 1 ,15,/31H X TABLE IS STORED IN LOCATION ,06,//(8G15.8))
2160 END

```

```

2161 C FUNCTION DIF (L,M,NP,VARI,VARD)
2162 C ****
2163 C THIS FUNCTION IS CALLED BY SUBROUTINES GEOM, GEOMCB, AND GEOMLU TO
2164 C CALCULATE THE WALL SLOPE FOR THE TABULAR INPUT CASE. FUNCTION DIF
2165 C WAS TAKEN FROM THE NASA-LANGLEY PROGRAM LIBRARY. THE DATE OF
2166 C THIS VERSION IS 8-1-68.
2167 C ****
2168 C
2169 C
2170 C ****
2171 C
2172 C THIS FUNCTION SUBPROGRAM FINDS THE DERIVATIVE AT A GIVEN POINT,
2173 C L, FOR THE DESIRED X AND Y IN A GIVEN TABLE. THE N-POINT
2174 C LAGRANGIAN FORMULA IS USED WHERE N IS ODD.
2175 C
2176 C L = INTEGER, THE POINT OF X AND Y AT WHICH DERIVATIVE IS FOUND
2177 C M = INTEGER, 1-5, TO DETERMINE THE POINT FORMULA, N. N=2*M+1
2178 C NP= INTEGER, THE NUMBER OF POINTS IN TABLE OF VARIABLES
2179 C VARI = ARRAY OF INDEPENDENT VARIABLE, X. VARI(NP)
2180 C VARD = ARRAY OF DEPENDENT VARIABLE, Y. VARD(NP)
2181 C
2182 DIMENSION VARI(NP), VARD(NP), X(11), Y(11)
2183 DIF=17770000000000000000B
2184 IF (M.LT.1) RETURN
2185 N=2*M+1
2186 IF (M.GT.5.OR.N.GT.NP) RETURN
2187 M1=M+1
2188 M2=NP-M+1
2189 K=L
2190 IF (L.LE.M1.OR.N.EQ.NP) GO TO 10
2191 K=M1
2192 IF (L.LT.M2) GO TO 10
2193 K=L-(NP-N)
2194 10 MX=L-K
2195 DO 20 J=1,N
2196 MJ=MX+J
2197 X(J)=VARI(MJ)
2198 Y(J)=VARD(MJ)
2199 A=1.
2200 B=0.
2201 C=0.
2202 DO 40 J=1,N
2203 IF (J.EQ.K) GO TO 40
2204 P=1.
2205 DO 30 I=1,N
2206 IF (I.EQ.J) GO TO 30
2207 P=P*(X(J)-X(I))
2208 30 CONTINUE
2209 T=X(K)-X(J)
2210 B=B+Y(J)/(P+T)
2211 A=A*T
2212 C=C+1./T
2213 40 CONTINUE
2214 DIF=A+B+Y(K)*C
2215 RETURN
2216 END

```

```

2217 SUBROUTINE ONEDIM
2218 C
2219 C ***** THIS SUBROUTINE CALCULATES THE 1-D INITIAL-DATA SURFACE *****
2220 C
2221 C
2222 C
2223 C
2224 C
2225 *CALL,MCC
2226 IF (PT(1).NE.0.0.AND.TT(1).NE.0.0) GO TO 10
2227 IERR=1
2228 WRITE (6,200)
2229 RETURN
2230 10 MN3=0.01
2231 IF (N1D.EQ.-1.OR.N1D.GT.2) MN3=2.0
2232 NXCK=0
2233 ACOEF=2.0/(GAMMA+1.0)
2234 BCOEF=(GAMMA-1.0)/(GAMMA+1.0)
2235 CCOEF=(GAMMA+1.0)/2.0/(GAMMA-1.0)
2236 IF (N1D.LT.0) GO TO 30
2237 C
2238 C . OVERALL LOOP
2239 C
2240 IF (NGCB.NE.0.OR.MDFS.NE.0) GO TO 20
2241 RSTAR=RT
2242 RSTARS=RT*RT
2243 GO TO 30
2244 20 RSTAR=YW(LT)-YU(LT)+YL(LT)-YCB(LT)
2245 RSTARS=YW(LT)**2-YU(LT)**2+YL(LT)**2-YCB(LT)**2
2246 30 DO 180 L=1,LMAX
2247 IF (L.EQ.1.AND.ISUPER.EQ.1) GO TO 180
2248 IF (N1D.LT.0) GO TO 60
2249 IF (NGCB.NE.0) GO TO 40
2250 IF (MDFS.NE.0) GO TO 40
2251 IF (XP(L).LT.XT) GO TO 60
2252 IF (XP(L).GT.XT) GO TO 50
2253 MN3=1.0
2254 GO TO 110
2255 40 IF (L.LT.L1) GO TO 60
2256 IF (L.GT.LT) GO TO 50
2257 MN3=1.0
2258 GO TO 110
2259 50 IF (NXCK.EQ.1) GO TO 60
2260 IF (N1D.EQ.1.OR.N1D.EQ.3) MN3=1.1
2261 IF (N1D.EQ.2.OR.N1D.EQ.4) MN3=0.9
2262 NXCK=1
2263 60 IF (NDIM.EQ.1) GO TO 70
2264 RAD=YW(L)-YU(L)+YL(L)-YCB(L)
2265 ARATIO=RAD/RSTAR
2266 GO TO 80
2267 70 RAD=S=YW(L)**2-YU(L)**2+YL(L)**2-YCB(L)**2
2268 ARATIO=RADS/RSTARS
2269 C
2270 C NEWTON-RAPHSON ITERATION LOOP
2271 C
2272 80 DO 100 ITER=1,100
2273 ABM=ACOEF*BCOEF*MN3*MN3
2274 ABMC=ABM+CCOEF
2275 FM=ABMC/MN3-ARATIO
2276 FPM=ABMC*(2.0*BCOEF*CCOEF/ABM-1.0/(MN3*MN3))
2277 OMN3=MN3
2278 MN3=OMN3-FM/FPM
2279 IF (OMN3.GT.0.99.AND.OMN3.LT.1.01) MN3=0.5*(OMN3+MN3)
2280 IF (MN3.GT.1.0.AND.OMN3.LT.1.0) MN3=0.99
2281 IF (MN3.LT.1.0.AND.OMN3.GT.1.0) MN3=1.01
2282 IF (N1D.EQ.-1.AND.MN3.LE.1.0) MN3=1.01
2283 IF (N1D.EQ.-2.AND.MN3.GE.1.0) MN3=0.99
2284 IF (MN3.GT.50.0) MN3=50.0
2285 IF (MN3.GE.0.0) GO TO 90
2286 MN3=-MN3
2287 GO TO 100
2288 90 IF (ABS(MN3-OMN3)/OMN3.LE.0.0005) GO TO 110

```

```

2289 100 CONTINUE
2290 WRITE (6,190) L
2291 C FILL IN 2-D ARRAYS LOOP
2293 C
2294 110 LDFS=0
2295 IF (L.GE.LDFS AND L.LE.LDFSF) LDFS=1
2296 DEM=1.0+GAM2*MN3*MN3
2297 DEMP=DEM**GAM1
2298 DNXY=(NXNY(L)-NXNYCB(L))/FLOAT(M1)
2299 IF (MDFS.EQ.0.OR.LDFS.EQ.0) GO TO 120
2300 DNXY1=(NXNYL(L)-NXNYCB(L))/FLOAT(MDFS-1)
2301 DNXY2=(NXNY(L)-NXNYU(L))/FLOAT(MMAX-MDFS)
2302 120 DO 170 M=1,MMAX
2303 IF (MDFS.EQ.0.OR.LDFS.EQ.0) GO TO 150
2304 IF (L.NE.1) GO TO 130
2305 IF (ISUPER.EQ.2.AND.M.LT.MDFS) GO TO 170
2306 IF (ISUPER.EQ.3.AND.M.GT.MDFS) GO TO 170
2307 IF (ISUPER.EQ.2.AND.M.EQ.MDFS) GO TO 150
2308 130 IF (M.LT.MDFS) DNXY=DNXY1
2309 IF (M.GT.MDFS) DNXY=DNXY2
2310 IF (M.NE.MDFS) GO TO 150
2311 PL(L,1)=PTL/DEMP
2312 TEMP=TTL/DEM
2313 ROL(L,1)=PL(L,1)/(RG+TEMP)
2314 QO=MN3*SORT(GAMMA*PL(L,1)/ROL(L,1))
2315 IF (NXNYL(L).EQ.0.0) GO TO 140
2316 UL(L,1)=QO/SORT(1.0+NXNYL(L)*NXNYL(L))
2317 VL(L,1)=-UL(L,1)*NXNYL(L)
2318 GO TO 150
2319 140 UL(L,1)=0.0
2320 VL(L,1)=0.0
2321 150 IF (ISUPER.EQ.3.AND.(M.EQ.MDFS.AND.L.EQ.1)) GO TO 170
2322 P(L,M,1)=PT(M)/DEMP
2323 TEMP=TT(M)/DEM
2324 RO(L,M,1)=P(L,M,1)/(RG+TEMP)
2325 QO=MN3*SORT(GAMMA*PL(L,M,1)/RO(L,M,1))
2326 DN=NXNYCB(L)+DNXY*FLOAT(M-1)
2327 IF (LDFS.NE.0.AND.M.GE.MDFS) DN=NXNYU(L)+DNXY*FLOAT(M-MDFS)
2328 DNS=DN*DN
2329 IF (DNS.EQ.0.0) GO TO 160
2330 SIGN=1.0
2331 IF (DN.GT.0.0) SIGN=-1.0
2332 U(L,M,1)=QO/SORT(1.0+DNS)
2333 V(L,M,1)=SIGN*QO/SORT(1.0+1.0/DNS)
2334 GO TO 170
2335 160 U(L,M,1)=0.0
2336 V(L,M,1)=0.0
2337 170 CONTINUE
2338 180 CONTINUE
2339 RETURN
2340 C
2341 C FORMAT STATEMENTS
2342 C
2343 190 FORMAT (1HO,10X,47H***** THE 1-D SOLUTION FOR THE INITIAL-DATA SUR
2344 1 ,47HFACE FAILED TO CONVERGE IN 100 ITERATIONS AT L*,I2.6H *****)
2345 200 FORMAT (1HO,10X,48H***** THE STAGNATION CONDITIONS FOR THE 1-D INI
2346 1T,41HIAL-DATA SURFACE WERE NOT SPECIFIED *****)
2347 END

```

```

2348 SUBROUTINE MAP
2349 C
2350 C ****
2351 C
2352 C THIS SUBROUTINE CALCULATES THE MAPPING FUNCTIONS
2353 C
2354 C ****
2355 C
2356 *CALL,MCC
2357 C
2358 C SINGLE FLOW SPACE
2359 C
2360 IF (IP.EQ.-1) GO TO 40
2361 IF (LMAP.GE.LDFSS.AND.LMAP.LE.LDFSF) GO TO 10
2362 YP=YCB(LMAP)+VN(MMAP)*(YW(LMAP)-YCB(LMAP))
2363 IF (IP.EQ.0) RETURN
2364 OM1=DZDX(LMAP)
2365 OM2=DZDX(LMAP+1)
2366 BE=1.0/(YW(LMAP)-YCB(LMAP))
2367 BE3=DYDVN(MMAP)*BE
2368 BE4=DYDVN(MMAP+1)*BE
2369 AL=NXYCB(LMAP)+VN(MMAP)*(NXNY(LMAP)-NXYCB(LMAP))
2370 AL3=BE3*AL
2371 AL4=BE4*AL
2372 DE=-VN(MMAP)*XWI(LMAP)
2373 DE3=BE3*DE
2374 DE4=BE4*DE
2375 RETURN
2376 C
2377 C DUAL FLOW SPACE
2378 C
2379 10 IF (MMAP.LT.MDFS) GO TO 20
2380 IF (MMAP.GT.MDFS) GO TO 30
2381 IF (IB.EQ.4) GO TO 30
2382 C
2383 20 YP=YCB(LMAP)+VN(MMAP)*(YL(LMAP)-YCB(LMAP))/CC
2384 IF (IP.EQ.0) RETURN
2385 OM1=DZDX(LMAP)
2386 OM2=DZDX(LMAP+1)
2387 BE=CC/(YL(LMAP)-YCB(LMAP))
2388 BE3=DYDVN(MMAP)*BE
2389 BE4=DYDVN(MMAP+1)*BE
2390 AL=(VN(MMAP)+NXYL(LMAP)-(VN(MMAP)-CC)*NXYCB(LMAP))/CC
2391 AL3=BE3*AL
2392 AL4=BE4*AL
2393 DE3=0.0
2394 DE4=0.0
2395 IF (MMAP.NE.MDFS) RETURN
2396 AL4=AL3
2397 BE4=BE3
2398 RETURN
2399 C
2400 30 YP=YU(LMAP)+(VN(MMAP)-CC)*(YW(LMAP)-YU(LMAP))/(1.0-CC)
2401 IF (IP.EQ.0) RETURN
2402 OM1=DZDX(LMAP)
2403 OM2=DZDX(LMAP+1)
2404 BE=(1.0-CC)/(YW(LMAP)-YU(LMAP))
2405 BE3=DYDVN(MMAP)*BE
2406 BE4=DYDVN(MMAP+1)*BE
2407 AL=((VN(MMAP)-CC)*NXY(LMAP)-(VN(MMAP)-1.0)*NXYU(LMAP))/(1.0-CC)
2408 AL3=BE3*AL
2409 AL4=BE4*AL

```

```

2410 DE=(VN(MMAP)-CC)*XWI(LMAP)/(1.0-CC)
2411 DE3=BE3*DE
2412 DE4=BE4*DE
2413 IF (MMAP.NE.MDFS) RETURN
2414 AL3=AL4
2415 BE3=BE4
2416 DE3=DE4
2417 RETURN
2418 C
2419 C CALCULATE THE MAPPING FUNCTIONS FOR THE INITIAL SET-UP
2420 C
2421 40 DO 50 L=1,LMAX
2422 X(L)=XP(1)+FLOAT(L-1)*DX
2423 50 CONTINUE
2424 DO 60 L=1,L1
2425 DZDX(L+1)=(X(L+1)-X(L))/(XP(L+1)-XP(L))
2426 60 CONTINUE
2427 DZDX(1)=DZDX(2)
2428 DZDX(LMAX+1)=DZDX(LMAX)
2429 IF (MDFS.EQ.0) GO TO 70
2430 LVN=LDFSS
2431 IF (LDFSS.EQ.1.AND.LDFSF.NE.LMAX) LVN=LDFSF
2432 CC=(YL(LVN)-YCB(LVN))/(YW(LVN)-YU(LVN)+YL(LVN)-YCB(LVN))
2433 IF (LDFSS.EQ.1.OR.LDFSF.EQ.LMAX) GO TO 70
2434 CCD=(YL(LDFSF)-YCB(LDFSF))/(YW(LDFSF)-YU(LDFSF)+YL(LDFSF)-YCB
2435 1 (LDFSF))
2436 IF (ABS(CCD-CC)/CC.LE.0.01) GO TO 70
2437 WRITE (6,140)
2438 IERR=1
2439 RETURN
2440 70 DO 80 M=1,MMAX
2441 Y(M)=FLOAT(M-1)*DY
2442 80 CONTINUE
2443 IF (IST.NE.0) GO TO 100
2444 DO 90 M=1,MMAX
2445 VN(M)=Y(M)
2446 DYDVN(M)=1.0
2447 YI(M)=Y(M)
2448 90 CONTINUE
2449 DYDVN(MMAX+1)=1.0
2450 RETURN
2451 100 DO 120 M=1,MMAX
2452 VN(M)=(YI(M)-YCB(1))/(YW(1)-YCB(1))
2453 IF (MDFS.EQ.0.OR.LDFSS.NE.1) GO TO 120
2454 IF (M.GE.MDFS) GO TO 110
2455 VN(M)=CC*(YI(M)-YCB(1))/(YL(1)-YCB(1))
2456 GO TO 120
2457 110 VN(M)=CC+(1.0-CC)*(YI(M)-YU(1))/(YW(1)-YU(1))
2458 120 CONTINUE
2459 DO 130 M=1,M1
2460 DYDVN(M+1)=(Y(M+1)-Y(M))/(VN(M+1)-VN(M))
2461 130 CONTINUE
2462 DYDVN(1)=DYDVN(2)
2463 DYDVN(MMAX+1)=DYDVN(MMAX)
2464 RETURN
2465 C
2466 140 FORMAT (1HO,100H***** DUAL FLOW SPACE WALLS DO NOT BEGIN AND END A
2467 1T APPROXIMATELY THE SAME PROPORTIONAL HEIGHT *****)
2468 END

```

```

2469 SUBROUTINE MASFLO
2470 C
2471 C ****
2472 C
2473 C THIS SUBROUTINE CALCULATES THE INITIAL-DATA OR SOLUTION SURFACE
2474 C MASS FLOW AND MOMENTUM THRUST
2475 C
2476 C ****
2477 C
2478 *CALL,MCC
2479 LC2=LC+LC
2480 C
2481 C CALCULATE AND PRINT THE MASS FLOW AT EACH L LOCATION
2482 C
2483 IP=0
2484 ND=N3
2485 IF (N.EQ.0) ND=1
2486 NP=N+NSTART
2487 IF (IU0.NE.2) WRITE (6,80) NP
2488 IF (IU0.EQ.2) WRITE (6,90) NP
2489 DO 70 L=1,LMAX
2490 LMAP=L
2491 XMASS=0.0
2492 THRUST=0.0
2493 IF (MDFS.NE.0) IB=3
2494 LDFS=0
2495 IF (L.GE.LDFSS.AND.L.LE.LDFSF) LDFS=1
2496 DO 50 M=2,MMAX
2497 MMAP=M
2498 CALL MAP
2499 MMAP=M-1
2500 YP1=YP
2501 CALL MAP
2502 IF (M.NE.MDFS.OR.LDFS.EQ.0) GO TO 10
2503 ROU=(ROL(L,ND)*UL(L,ND)+RO(L,M-1,ND)*U(L,M-1,ND))*0.5
2504 ROU2=(ROL(L,ND)*UL(L,ND)**2+RO(L,M-1,ND)*U(L,M-1,ND)**2)*0.5
2505 IB=4
2506 GO TO 20
2507 10 ROU=(RO(L,M,ND)*U(L,M,ND)+RO(L,M-1,ND)*U(L,M-1,ND))*0.5
2508 ROU2=(RO(L,M,ND)*U(L,M,ND)**2+RO(L,M-1,ND)*U(L,M-1,ND)**2)*0.5
2509 20 IF (NDIM.EQ.1) GO TO 30
2510 AREA=(YP1-YP)/LC2
2511 GO TO 40
2512 30 AREA=3.141593*(YP1**2-YP**2)/LC2
2513 40 XMASS=XMASS+ROU*AREA*G
2514 THRUST=THRUST+ROU2*AREA
2515 50 CONTINUE
2516 IF (L.EQ.1) XMASSI=XMASS
2517 XMFR=0.0
2518 IF (XMASSI.NE.0.0) XMFR=XMASS/XMASSI
2519 IF (L.EQ.1) THRUSI=THRUST
2520 TR=0.0
2521 IF (THRUSI.NE.0.0) TR=THRUST/THRUSI
2522 IF (IU0.NE.2) GO TO 60
2523 XMASS=XMASS*0.4536
2524 THRUST=THRUST*4.4477
2525 IF (NDIM.NE.0) GO TO 60
2526 XMASS=XMASS/2.54
2527 THRUST=THRUST/2.54
2528 60 WRITE (6,100) L,XMASS,XMFR,THRUST,TR
2529 70 CONTINUE
2530 RETURN
2531 C
2532 C FORMAT STATEMENTS
2533 C
2534 80 FORMAT (1H1,20X,36HMASS FLOW AND THRUST CALCULATION. N=.I6,//30X,1
2535 1 HL,7X,9HMF(LEM/S),8X,6HMF/MF1,8X,6HT(LBF),11X,4HT/T1,/)
2536 90 FORMAT (1H1,20X,36HMASS FLOW AND THRUST CALCULATION. N=.I6,//30X,1
2537 1 HL,8X,8HMF(KG/S),8X,6HMF/MF1,10X,4HT(N),11X,4HT/T1,/)
2538 100 FORMAT (1H ,20X,110,F16.5,F14.4,2F15.4)
2539 END

```

```

2540 SUBROUTINE PLOT (TITLE,T,NP,IVPTS)
2541 C
2542 C ****
2543 C
2544 C THIS SUBROUTINE PLOTS THE VELOCITY VECTORS AND DEPENDENT VARIABLE
2545 C CONTOUR PLOTS
2546 C
2547 C ****
2548 C
2549 DIMENSION CON(9), XCO(4), YCO(4), TITLE(10)
2550 *CALL,MCC
2551 C
2552 C SET UP THE PLOT SIZE
2553 C
2554 IP=0
2555 ND=N3
2556 IF (N.EQ.0) ND=1
2557 XXL=XT
2558 XR=XE
2559 YT=YW(1)
2560 YB=YCB(1)
2561 DO 10 L=2,LMAX
2562 YT=AMAX1(YT,YW(L))
2563 YB=AMIN1(YB,YCB(L))
2564 10 CONTINUE
2565 VV=-0.1*DX
2566 DO 70 IDUM=1,IVPTS
2567 VV=VV+DX
2568 FIYB=900.0
2569 XD=(XR-XXL)/(YT-YB)
2570 FIR=(1022.0-1022.0/FLOAT(L1)-FLOAT(IDUM)*1022.0/FLOAT(L1))/884.0
2571 IF (XD.LE.FIR) GO TO 20
2572 FIXL=1022.0/FLOAT(L1)
2573 FIXR=1022.0-FIXL-FLOAT(IDUM)*1022.0/FLOAT(L1)
2574 FIYT=900.0-(FIXR-FIXL)/XD
2575 GO TO 30
2576 20 FIXL=511.0-450.0*XD
2577 FIXR=511.0+450.0*XD
2578 FIYT=16.0
2579 30 XCONV=(FIXR-FIXL)/(XR-XXL)
2580 YCONV=(FIYT-FIYB)/(YT-YB)
2581 C
2582 C GENERATE THE VELOCITY VECTOR PLOT
2583 C
2584 VMAX=0.0
2585 DG 40 L=1,LMAX
2586 DO 40 M=1,MMAX
2587 VMAX=AMAX1(VMAX,ABS(U(L,M,ND)),ABS(V(L,M,ND)))
2588 40 CONTINUE
2589 IF (VMAX.LT.1.0E-10) GO TO 80
2590 DROU=VV/VMAX
2591 CALL ADV (1)
2592 DO 60 L=1,LMAX
2593 LMAP=L
2594 IF (MOFS.NE.0) IB=3
2595 LDFS=0
2596 IF (L.GE.LDFS.AND.L.LE.LOFS) LDFS=1
2597 IX1=FIXL+(XP(L)-XI)*XCONV
2598 DO 60 M=1,MMAX
2599 MMAP=M
2600 CALL MAP
2601 IF (M.NE.MDFS.OR.LDFS.EQ.0) GO TO 50
2602 IY1=FIYB+(YP-YB)*YCONV
2603 IX2=IX1+UL(L,ND)*DROU*XCONV
2604 IY2=IY1+VL(L,ND)*DROU*YCONV
2605 CALL DRV (IX1,IY1,IX2,IY2)
2606 CALL PLT (IX1,IY1,16)
2607 IR=4
2608 CALL MAP
2609 50 IY1=FIYB+(YP-YB)*YCONV
2610 IX2=IX1+U(L,M,ND)*DROU*XCONV
2611 IY2=IY1+V(L,M,ND)*DROU*YCONV

```

```

2612 CALL DRV (IX1,IY1,IX2,IY2)
2613 CALL PLT (IX1,IY1,16)
2614 60 CONTINUE
2615 CALL LINCNT (58)
2616 WRITE (7,580) IDUM,NP,T
2617 WRITE (7,500) TITLE
2618 70 CONTINUE
2619 C
2620 C RESET PLOT SIZE FOR CONTOUR PLOTS
2621 C
2622 80 IF (XD.LE.FIR) GO TO 90
2623 FIXR=1022.0-FIXL-1022.0/FLCAT(L1)
2624 FIYT=500.0-(FIXR-FIXL)/XD
2625 XCONV=(FIXR-FIXL)/(XR-XXL)
2626 YCONV=(FIYT-FIYB)/(YT-YB)
2627 C
2628 C GENERATE THE PHYSICAL SPACE GRID
2629 C
2630 90 CALL ADV (1)
2631 DO 110 L=2,LMAX
2632 IF (MDFS.NE.0) IB=3
2633 IX1=FIXL+(XP(L-1)-XI)*XCONV
2634 IX2=FIXL+(XP(L)-XI)*XCONV
2635 LDFS=0
2636 IF (L.GE.LDFSS.AND.L.LE.LDFSF) LDFS=1
2637 DO 110 M=1,MMAX
2638 LMAP=L-1
2639 MMAP=M
2640 CALL MAP
2641 LMAP=L
2642 YP1=YP
2643 CALL MAP
2644 IF (M.NE.MDFS.OR.LDFFS.EQ.0) GO TO 100
2645 IY1=FIYB+(YP1-YB)*YCONV
2646 IY2=FIYB+(YP-YB)*YCONV
2647 CALL DRV (IX1,IY1,IX2,IY2)
2648 IB=4
2649 LMAP=L-1
2650 CALL MAP
2651 LMAP=L
2652 YP1=YP
2653 CALL MAP
2654 100 IY1=FIYB+(YP1-YB)*YCONV
2655 IY2=FIYB+(YP-YB)*YCONV
2656 CALL DRV (IX1,IY1,IX2,IY2)
2657 110 CONTINUE
2658 C
2659 DO 130 L=1,LMAX
2660 IX1=FIXL+(XP(L)-XI)*XCONV
2661 IY1=FIYB+(YCB(L)-YB)*YCONV
2662 IF (MDFS.EQ.0) GO TO 120
2663 IF (L.LT.LDFSS.OR.L.GT.LDFSF) GO TO 120
2664 IY2=FIYB+(YL(L)-YB)*YCONV
2665 CALL DRV (IX1,IY1,IX1,IY2)
2666 IY1=FIYB+(YU(L)-YB)*YCONV
2667 120 IY2=FIYB+(YW(L)-YB)*YCONV
2668 CALL DRV (IX1,IY1,IX1,IY2)
2669 130 CONTINUE
2670 CALL LINCNT (58)
2671 WRITE (7,590) NP,T
2672 WRITE (7,500) TITLE
2673 C
2674 C FILL THE PLOTTING ARRAY CO FOR THE CONTOUR PLOTS
2675 C
2676 MDUM=MMAX
2677 IF (MDFS.NE.0) MDUM=MMAX+1
2678 IUC=1.0
2679 IF (IUD.EQ.2) IUC=0.0
2680 IDUM=4
2681 IF (ITM.EQ.2) IDUM=5
2682 IF (ITM.EQ.3) IDUM=6
2683 DO 490 I=1,IDUM

```

```

2684 C
2685 DO 270 L=1,LMAX
2686 LDFS=0
2687 IF (L.GE.LDFSS.AND.L.LE.LDFSF) LDFS=1
2688 DO 270 M=1,MDUM
2689 IF (LDFS.EQ.0.AND.M.EQ.MMAX+1) GO TO 270
2690 MD1=M
2691 IF (LDFS.NE.0.AND.M.GT.MDFS) MD1=M-1
2692 IF (M.NE.MDFS.OR.LDFS.EQ.0) GO TO 200
2693 GO TO (140,150,160,170,180,190), I
2694 140 CQ(L,M)=ROL(L,ND)*G*(16.02-IUC*15.02)
2695 GO TO 270
2696 150 CQ(L,M)=PL(L,ND)/PC*(6.8948-IUC*5.8948)
2697 GO TO 270
2698 160 CQ(L,M)=PL(L,ND)/(ROL(L,ND)*RG)*(0.555556+IUC*C.444444)
2699 GO TO 270
2700 170 CQ(L,M)=SORT((UL(L,ND)**2+VL(L,ND)**2)/(GAMMA*PL(L,ND)/ROL(L,ND)))
2701 GO TO 270
2702 180 CQ(L,M)=OL(L,ND)*(0.0929+IUC*0.9071)
2703 GO TO 270
2704 190 CQ(L,M)=EL(L,ND)*(0.0929+IUC*0.9071)
2705 GO TO 270
2706 200 GO TO (210,220,230,240,250,260), I
2707 210 CQ(L,M)=RO(L,MD1,ND)*G*(16.02-IUC*15.02)
2708 GO TO 270
2709 220 CQ(L,M)=P(L,..,1,ND)/PC*(6.8948-IUC*5.8948)
2710 GO TO 270
2711 230 CQ(L,M)=P(L,MD1,ND)/(RO(L,MD1,ND)*RG)*(0.555556+IUC*0.444444)
2712 GO TO 270
2713 240 CQ(L,M)=SORT((U(L,MD1,ND)**2+V(L,MD1,ND)**2)/(GAMMA*P(L,MD1,ND)/RO
2714 1(L,MD1,ND)))
2715 GO TO 270
2716 250 CQ(L,M)=Q(L,MD1,ND)*(0.0929+IUC*C.9071)
2717 GO TO 270
2718 260 CQ(L,M)=E(L,MD1,ND)*(0.0929+IUC*0.9071)
2719 270 CONTINUE
2720 C
2721 C DETERMINE THE PLOTTING LINE QUANTITIES AND LABEL THE FRAMES
2722 C
2723 QMN=1.0E0G
2724 QMX=-QMN
2725 DO 280 L=1,LMAX
2726 LDFS=0
2727 IF (L.GE.LDFSS.AND.L.LE.LDFSF) LDFS=1
2728 DO 280 M=1,MDUM
2729 IF (LDFS.EQ.0.AND.M.EQ.MMAX+1) GO TO 280
2730 QMN=AMINI(CQ(L,M),QMN)
2731 QMX=AMAX1(CQ(L,M),QMX)
2732 280 CONTINUE
2733 XX=QMX-QMN
2734 DJ=0.1*XX
2735 DO 290 K=1,9
2736 CON(K)=QMN+(FLOAT(K))*DJ
2737 290 CONTINUE
2738 K=9
2739 CALL ADV (1)
2740 CALL LINCNT (58)
2741 GO TO (300,310,320,330,340,350), I
2742 300 WRITE (7.510) NP,T
2743 GO TO 360
2744 310 WRITE (7.520) NP,T
2745 GO TO 360
2746 320 WRITE (7.530) NP,T
2747 GO TO 360
2748 330 WRITE (7.540) NP,T
2749 GO TO 360
2750 340 WRITE (7.550) NP,T
2751 GO TO 360
2752 350 WRITE (7.560) NP,T
2753 360 WRITE (7.570) QMN,QMX,CON(1),CON(K),DO
2754 WRITE (7.500) TITLE

```

```

2755 C
2756 C DETERMINE THE LOCATION OF EACH CONTOUR LINE SEGMENT AND PLOT IT
2757 C
2758 DO 470 L=2,LMAX
2759 IF (MDFS.NE.0) IB=3
2760 XCO(1)=XP(L-1)
2761 XCO(2)=XP(L)
2762 XCO(3)=XCO(1)
2763 XCO(4)=XCO(2)
2764 LDFS=0
2765 IF (L.GE.LDFSS.AND.L.LE.LDFSF) LDFS=1
2766 DO 470 M=2,MMAX
2767 MD2=M
2768 MD3=M
2769 IF (MDFS.EQ.0.OR.M.LE.MDFS) GO TO 370
2770 IF (L.GE.LDFSS.AND.L.LE.LDFSF) MD2=M+1
2771 IF (L.GE.LDFSS+1.AND.L.LE.LDFSF+1) MD3=M+1
2772 370 LMAP=L-1
2773 MMAP=M-1
2774 CALL MAP
2775 LMAP=L
2776 YCO(1)=YP
2777 CALL MAP
2778 LMAP=L-1
2779 MMAP=M
2780 YCO(2)=YP
2781 CALL MAP
2782 LMAP=L
2783 YCO(3)=YP
2784 CALL MAP
2785 YCO(4)=YP
2786 IF (M.NE.MDFS.OR.LDFSS.EQ.0) GO TO 380
2787 IB=4
2788 380 DO 460 KK=1,K
2789 K1=0
2790 K2=0
2791 K3=0
2792 K4=0
2793 IF (CO(L-1,MD3-1).LE.CON(KK)) K1=1
2794 IF (CO(L,MD2-1).LE.CON(KK)) K2=1
2795 IF (CO(L-1,MD3).LE.CON(KK)) K3=1
2796 IF (CO(L,MD2).LE.CON(KK)) K4=1
2797 IF (K1+K2+K3+K4.NE.0) GO TO 460
2798 IF (K1+K2+K3+K4.EQ.0) GO TO 460
2799 LL=0
2800 IF (K1+K3.NE.1) GO TO 390
2801 IC1=1
2802 IC2=3
2803 LP1=L-1
2804 MP1=MD3-1
2805 LP2=L-1
2806 MP2=MD3
2807 ASSIGN 390 TO KR1
2808 GO TO 420
2809 390 IF (K1+K2.NE.1) GO TO 400
2810 IC1=1
2811 IC2=2
2812 LP1=L-1
2813 MP1=MD3-1
2814 LP2=L
2815 MP2=MD2-1
2816 ASSIGN 400 TO KR1
2817 GO TO 420
2818 400 IF (K2+K4.NE.1) GO TO 410
2819 IC1=2
2820 IC2=4
2821 LP1=L
2822 MP1=MD2-1
2823 LP2=L
2824 MP2=MD2
2825 ASSIGN 410 TO KR1
2826 GO TO 420

```

```

2827 410 IF (K3+K4.NE.1) GO TO 460
2828 IC1=3
2829 IC2=4
2830 LP1=L-1
2831 MP1=MD3
2832 LP2=L
2833 MP2=MD2
2834 ASSIGN 4EO TO KR1
2835 420 LL=LL+1
2836 X=(CON(KK)-CO(LP1,MP1))/(CO(LP2,MP2)-CO(LP1,MP1))
2837 IF (LL.EQ.2) GO TO 430
2838 IX1=FIXL+(XCO(IC1)+XX*(XCO(IC2)-XCO(IC1))-XXL)*XCONV
2839 IY1=FIYB+(YCO(IC1)+XX*(YCO(IC2)-YCO(IC1))-YB)*YCONV
2840 GO TO KR1, (390,400,410,460)
2841 430 IX2=FIXL+(XCO(IC1)+XX*(XCO(IC2)-XCO(IC1))-XXL)*YCONV
2842 IY2=FIYB+(YCO(IC1)+XX*(YCO(IC2)-YCO(IC1))-YB)*YCONV
2843 CALL DRV (IX1,IY1,IX2,IY2)
2844 IF (KK.NE.1) GO TO 440
2845 CALL PLT (IX1,IY1,35)
2846 440 IF (KK.NE.K) GO TO 450
2847 CALL PLT (IX1,IY1,24)
2848 450 LL=0
2849 IF (LP2.NE.L) GO TO 460
2850 IF (MP2.NE.MD2-1) GO TO 460
2851 GO TO 400
2852 460 CONTINUE
2853 470 CCNTINUE
2854 C
2855 C DRAW THE GEOMETRY BOUNDARIES FOR THE CONTOUR PLOTS
2856 C
2857 DO 480 L=2,LMAX
2858 IX1=FIXL+(XP(L-1)-XI)*XCONV
2859 IX2=FIXL+(XP(L)-XI)*XCONV
2860 IY1=FIYB+(YCB(L-1)-YB)*YCONV
2861 IY2=FIYB+(YCB(L)-YB)*YCONV
2862 IY3=FIYB+(YW(L-1)-YB)*YCONV
2863 IY4=FIYB+(YW(L)-YB)*YCONV
2864 IY5=FIYB+(YL(L-1)-YB)*YCONV
2865 IY6=FIYB+(YL(L)-YB)*YCONV
2866 IY7=FIYB+(YU(L-1)-YB)*YCONV
2867 IY8=FIYB+(YU(L)-YB)*YCONV
2868 CALL DRV (IX1,IY1,IX2,IY2)
2869 CALL DRV (IX1,IY3,IX2,IY4)
2870 IF (MDFS.EQ.0) GO TO 480
2871 IF (L.LE.LDFSS.OR.L.GT.LDFSF) GO TO 480
2872 CALL DRV (IX1,IY5,IX2,IY6)
2873 CALL DRV (IX1,IY7,IX2,IY8)
2874 480 CONTINUE
2875 490 CONTINUE
2876 CALL ADV (1)
2877 RETURN
2878 C
2879 C FORMAT STATEMENTS
2880 C
2881 500 FORMAT (1H ,1OAB)
2882 510 FORMAT (1H ,7HDENSITY,24X,2HN=.16.2X,2HT=.1PE10.4,4H SEC)
2883 520 FORMAT (1H ,8HPRESSURE,23X,2HN=.16.2X,2HT=.1PE10.4,4H SEC)
2884 530 FORMAT (1H ,11HTEMPERATURE,20X,2HN=.16.2X,2HT=.1PE10.4,4H SEC)
2885 540 FORMAT (1H ,11HMACH NUMBER,20X,2HN=.16.2X,2HT=.1PE10.4,4H SEC)
2886 550 FORMAT (1H ,17HTURBULENCE ENERGY,20X,2HN=.16.2X,2HT=.1PE10.4,4H SE
2887 1C)
2888 560 FORMAT (1H ,16HDISSIPATION RATE,20X,2HN=.16.2X,2HT=.1PE10.4,4H SEC
2889 1 )
2890 570 FORMAT (1H ,10HLLOW VALUE=.1PE11.4,2X,11HHIGH VALUE=.E11.4,2X,12HLD
2891 1W CONTOUR=.E11.4/.1X,13HHHIGH CONTOUR=.E11.4,2X,14HDELTA CONTOUR=
2892 2 .E11.4)
2893 580 FORMAT (1H ,18HVELOCITY VECTORS (.,1.2HX),10X,2HN=.16.2X,2HT=.1PE1
2894 1 0.4,4H SEC)
2895 590 FORMAT (1H ,19HPHYSICAL SPACE GRID,10X,2HN=.16.2X,2HT=.1PE10.4,4H
2896 1SEC)
2897 END.

```

```

2898 SUBROUTINE SWITCH (ISWITCH)
2899 C
2900 C ***** ****
2901 C
2902 C THIS SUBROUTINE SWITCHES THE DUAL FLOW SPACE BOUNDARY SOLUTIONS
2903 C BETWEEN THE DUMMY ARRAYS AND THE SOLUTION ARRAYS
2904 C
2905 C ***** ****
2906 C
2907 C ISWITCH=2 SWITCHES THE FLOW VARIABLES, BOUNDARY CONDITIONS, AND
2908 C VISCOSUS TERMS AT N AND N+1. ISWITCH=3 SWITCHES THE FLOW VARIABLES
2909 C AT N. ISWITCH=5 SWITCHES THE FLOW VARIABLES AT N AND STORES THE
2910 C VISCOSUS TERMS.
2911 C
2912 *CALL,MCC
2913 C
2914 C SWITCH THE FLOW VARIABLES AT N
2915 C
2916 DO 10 L=LDFSS,LDFSF
2917 UDFS=UL(L,N1)
2918 VDFS=VL(L,N1)
2919 PDFS=PL(L,N1)
2920 RODFS=ROL(L,N1)
2921 UL(L,N1)=U(L,MDFS,N1)
2922 VL(L,N1)=V(L,MDFS,N1)
2923 PL(L,N1)=P(L,MDFS,N1)
2924 ROL(L,N1)=RO(L,MDFS,N1)
2925 U(L,MDFS,N1)=UDFS
2926 V(L,MDFS,N1)=VDFS
2927 P(L,MDFS,N1)=PDFS
2928 PU(L,MDFS,N1)=RODFS
2929 IF (ITM.LE.1) GO TO 10
2930 QDFS=QL(L,N1)
2931 EDFS=EL(L,N1)
2932 QL(L,N1)=Q(L,MDFS,N1)
2933 EL(L,N1)=E(L,MDFS,N1)
2934 Q(L,MDFS,N1)=QDFS
2935 E(L,MDFS,N1)=EDFS
2936 10 CONTINUE
2937 IF (ISWITCH.EQ.3) RETURN
2938 IF (ISWITCH.EQ.5) GO TO 70
2939 C
2940 C SWITCH THE FLOW VARIABLES AT N+1
2941 C
2942 DO 20 L=LDFSS,LDFSF
2943 UDFS=UL(L,N3)
2944 VDFS=VL(L,N3)
2945 PDFS=PL(L,N3)
2946 RODFS=ROL(L,N3)
2947 UL(L,N3)=U(L,MDFS,N3)
2948 VL(L,N3)=V(L,MDFS,N3)
2949 PL(L,N3)=P(L,MDFS,N3)
2950 ROL(L,N3)=RO(L,MDFS,N3)
2951 U(L,MDFS,N3)=UDFS
2952 V(L,MDFS,N3)=VDFS
2953 P(L,MDFS,N3)=PDFS
2954 RO(L,MDFS,N3)=RODFS
2955 IF (ITM.LE.1) GO TO 20
2956 QDFS=QL(L,N3)
2957 EDFS=EL(L,N3)
2958 QL(L,N3)=Q(L,MDFS,N3)
2959 EL(L,N3)=E(L,MDFS,N3)
2960 Q(L,MDFS,N3)=QDFS
2961 E(L,MDFS,N3)=EDFS
2962 20 CONTINUE
2963 C
2964 C SWITCH THE BOUNDARY CONDITIONS
2965 C
2966 IF (LDFSS.NE.1) GO TO 40
2967 IF (ISUPER.GE.2) GO TO 40
2968 IF (ISUPER.EQ.1) GO TO 30
2969 PTDFS=PTL

```

```

2970 TTDFS=TTL
2971 THETDFS=THETAL
2972 PTL=PT(MDFS)
2973 TTL=TT(MDFS)
2974 THETAL=THETA(MDFS)
2975 PT(MDFS)=PTDFS
2976 TT(MDFS)=TTDFS
2977 THETA(MDFS)=THETDFS
2978 GO TO 40
2979 30 PIDFS=PIL
2980 PIL=PI(MDFS)
2981 PI(MDFS)=PIDFS
2982 40 IF (LDFSF.NE.LMAX) GO TO 50
2983 PEDFS=PEL
2984 PEL=PE(MDFS)
2985 PE(MDFS)=PEDFS
2986 C
2987 C SWITCH THE VISCOUS TERMS
2988 C
2989 50 IF (CAV.EQ.0.0.AND.CHECK.EQ.0.0) RETURN
2990 DO 60 L=LDFSS,LDFSF
2991 QUDFS=QUTL(L)
2992 QVDFS=QVTL(L)
2993 QPDFS=QPTL(L)
2994 QROOFS=QROTL(L)
2995 QUTL(L)=QUT(L,MDFS)
2996 QVTL(L)=QVT(L,MDFS)
2997 QPTL(L)=OPT(L,MDFS)
2998 QROTL(L)=OROT(L,MDFS)
2999 QUT(L,MDFS)=QUDFS
3000 QVT(L,MDFS)=QVDFS
3001 OPT(L,MDFS)=QPDFS
3002 OROT(L,MDFS)=QROOFS
3003 IF (ITM.LE.1) GO TO 60
3004 QQDFS=QQTL(L)
3005 QEDFS=QETL(L)
3006 QQTL(L)=QQT(L,MDFS)
3007 QETL(L)=QET(L,MDFS)
3008 QUT(L,MDFS)=QQDFS
3009 QET(L,MDFS)=QEDFS
3010 60 CONTINUE
3011 RETURN
3012 C
3013 C STORE THE VISCOUS TERMS
3014 C
3015 7* DO 80 L=LDFSS,LDFSF
3016 QUTL(L)=QUT(L,MDFS)
3017 QVTL(L)=QVT(L,MDFS)
3018 QPTL(L)=OPT(L,MDFS)
3019 QROTL(L)=QROT(L,MDFS)
3020 IF (ITM.LE.1) GO TO 80
3021 QQTL(L)=QQT(L,MDFS)
3022 QETL(L)=QET(L,MDFS)
3023 80 CONTINUE
3024 RETURN
3025 END

```

```

3026 SUBROUTINE VISCOSUS
3027 C
3028 C
3029 C
3030 C THIS SUBROUTINE CALCULATES THE LOCAL ARTIFICIAL VISCOSITY,
3031 C MOLECULAR VISCOSITY, AND TURBULENCE TERMS
3032 C
3033 C
3034 C
3035 *CALL,MCC
3036 REAL MU, LA, LP2M, LPM, K, MUT, LAT, LP2MT, LPMT, KT, MUT1, MUT2,
3037 1 MUT3, MUT4, LAT1, LAT2, LAT3, LAT4, KT1, KT2, KT3, KT4, LP2MT1,
3038 2 LP2MT2, LP2MT3, LP2MT4, MU1, MU2, MU3, MU4, LA1, LA2, LA3, LA4,
3039 3 K1, K2, K3, K4, LP2M1, LP2M2, LP2M3, LP2M4, MUTD, MUTT
3040 C
3041 IP=1
3042 IF (N.NE.1) GO TO 10
3043 IF (NVC.NE.1) GO TO 10
3044 SIGOR=1.0/SIGO
3045 SIGER=1.0/SIGE
3046 F21=FLOAT(2-IVBC)
3047 GAM=GAMMA-1.0
3048 DRK=GAM1+RG/PRA
3049 TRK=GAM1+RC/PRT
3050 GRG=GAMMA+RG
3051 XITM=0.0
3052 IF (ITM.EQ.2) XITM=0.67
3053 MU=0.0
3054 LA=0.0
3055 K=0.0
3056 MU1=0.0
3057 MU2=0.0
3058 MU3=0.0
3059 MU4=0.0
3060 LA1=0.0
3061 LA2=0.0
3062 LA3=0.0
3063 LA4=0.0
3064 K1=0.0
3065 K2=0.0
3066 K3=0.0
3067 K4=0.0
3068 LP2M=0.0
3069 LP2M1=0.0
3070 LP2M2=0.0
3071 LP2M3=0.0
3072 LP2M4=0.0
3073 LPM=0.0
3074 MUTD=0.0
3075 DLP2MT=0.0
3076 DMUT=0.0
3077 DLAT=0.0
3078 MUT=0.0
3079 LAT=0.0
3080 KT=0.0
3081 MUT1=0.0
3082 MUT2=0.0
3083 MUT3=0.0
3084 MUT4=0.0
3085 LAT1=0.0
3086 LAT2=0.0
3087 LAT3=0.0
3088 LAT4=0.0
3089 KT1=0.0
3090 KT2=0.0
3091 KT3=0.0
3092 KT4=0.0
3093 LP2MT=0.0
3094 SMU1=0.0
3095 SMU2=0.0
3096 SMUG=0.0
3097 SMU4=0.0

```

3098 LP2MT1=0.0
3099 LP2MT2=0.0
3100 LP2MT3=0.0
3101 LP2MT4=0.0
3102 LPMT=0.0
3103 TML=0.0
3104 RMU=0.0
3105 RMU1=0.0
3106 RMU2=0.0
3107 RMU3=0.0
3108 RMU4=0.0
3109 RLA=0.0
3110 RLA1=0.0
3111 RLA2=0.0
3112 RLA3=0.0
3113 RLA4=0.0
3114 RK=0.0
3115 RK1=0.0
3116 RK2=0.0
3117 RK3=0.0
3118 RK4=0.0
3119 RLP2M=0.0
3120 RLP2M1=0.0
3121 RLP2M2=0.0
3122 RLP2M3=0.0
3123 RLP2M4=0.0
3124 RLPM=0.0
3125 RR0=0.0
3126 RR01=0.0
3127 RR02=0.0
3128 RR03=0.0
3129 RR04=0.0
3130 RODIFF=0.0
3131 EROT=0.0
3132 TLMUR=0.0
3133 AVMUR=0.0
3134 DEL=0.0
3135 OSMO=0.0
3136 ESMO=0.0
3137 ROXY1=0.0
3138 ROXY2=0.0
3139 ROXY3=0.0
3140 ROXY4=0.0
3141 ROXY12=0.0
3142 RROY1=0.0
3143 BROY2=0.0
3144 BROY3=0.0
3145 BROY4=0.0
3146 BROY34=0.0
3147 UROT=0.0
3148 VROT=0.0
3149 PROT=0.0
3150 QDISS=0.0
3151 QPROD=0.0
3152 QDIFF=0.0
3153 UR011=0.0
3154 EFR0D=0.0
3155 EDIFF=0.0
3156 EDISS=0.0
3157 ELOWR=0.0
3158 ROQX=0.0
3159 ROQY=0.0
3160 ATERM=0.0
3161 ATERM1=0.0
3162 ATERM2=0.0
3163 ATERM3=0.0
3164 ATERM4=0.0
3165 UVTA=0.0
3166 VVTA=0.0
3167 PVTA=0.0
3168 PCTA=0.0
3169 RODIFFA=0.0

```

3170 UROTA=0.0
3171 VROTA=0.0
3172 PROTA=0.0
3173 QPRODA=0.0
3174 QDIFFA=0.0
3175 EPRODA=0.0
3176 EDIFFA=0.0
3177 OROTTA=0.0
3178 EROTA=0.0
3179 ELOWRA=0.0
3180 SMT=1.0
3181 RDUM=0.0
3182 ECHECK=ABS(EMU)+ABS(ELA)+ABS(EK)
3183 IF (ECHECK.EQ.0.0) GO TO 10
3184 IF (ABS(EMU).EQ.ABS(ELA).AND.ABS(EMU).EQ.ABS(EK)) ECHECK=-1.0
3185 C
3186 10 NLINE=0
3187 IF (IAV.EQ.0) GO TO 30
3188 IF (NC.NE.NPRINT.AND.(N.NE.NMAX.AND.ISTOP.EQ.0)) GO TO 30
3189 IF (IAV.EQ.2) GO TO 20
3190 IF (NVC.GT.2.AND.NVC.NE NVCM+1) GO TO 30
3191 20 WRITE (6,1460)
3192 NP=N+NSTART
3193 WRITE (6,1450) NP,NVC
3194 C DO LOOP SET-UP
3195 C
3196 C
3197 30 MIS=1
3198 MIF=MMAX
3199 IF (IVC.EQ.0) GO TO 40
3200 IF (NVC.EQ.1) GO TO 40
3201 MIS=MVCB
3202 MIF=MVCT
3203 40 IDFS=0
3204 C
3205 IF (MDFS.EQ.0) GO TO 70
3206 IF (NVC.EQ.1.AND.MDFSC.NE.0) GO TO 70
3207 CALL SWITCH (3)
3208 MIS=1
3209 IF (NVC.NE.1) MIS=MVCB
3210 MIF=MDFS
3211 IB=3
3212 GO TO 70
3213 50 CALL SWITCH (5)
3214 MIS=MDFS+1
3215 MIF=MMAX
3216 IF (NVC.NE.1) MIF=MVCT
3217 IB=4
3218 GO TO 70
3219 60 IDFS=1
3220 MIS=MDFS
3221 MIF=MDFS
3222 C BEGIN THE L OR X DO LOOP
3223 C
3224 C
3225 70 DO 1410 L=1,LMAX
3226 LMAP=L
3227 LDFS=0
3228 IF (L.GE.LDFS.AND.L.LE.LDFSF) LDFS=1
3229 IF (L.NE.1.AND.L.NE.LMAX) DXP=0.5*(XP(L+1)-XP(L-1))
3230 IF (L.EQ.1) DXP=XP(2)-XP(1)
3231 IF (L.EQ.LMAX) DXP=XP(LMAX)-XP(L1)
3232 IF (IDFS.EQ.1.AND.LDFS.EQ.0) GO TO 1410
3233 C
3234 C CALCULATE THE WALL SHEAR STRESS FOR THE MIXING LENGTH TURBULENCE
3235 C MODELS
3236 C
3237 IF (ITW.NE.1.AND.ITM NE.2) GO TO 160
3238 IF (MDFS.EQ.0) GO TO 80
3239 IMLM=1
3240 IF (LDFS.NE.0) IMLM=2
3241 80 IF (IMLM.EQ.1) GO TO 160

```

```

3242 IF (MDFS.NE.0) GO TO 100
3243 IF (NGCB.NE.0) GO TO 90
3244 MT=M1
3245 MMAP=MMAX
3246 GO TO 110
3247 90 MT=2
3248 MMAP=1
3249 GO TO 110
3250 100 MMAP=MDFS
3251 IBD=IB
3252 IB=4
3253 MT=MDFS+1
3254 110 CALL MAP
 IF (L.EQ.1.OR.L.EQ.LMAX) GO TO 120
3255 UAVG=0.25*(U(L-1,MT,N1)+U(L+1,MT,N1)+2.0*U(L,MT,N1))
3256 VAVG=0.25*(V(L-1,MT,N1)+V(L+1,MT,N1)+2.0*V(L,MT,N1))
3257 GO TO 130
3258 120 UAVG=U(L,MT,N1)
3259 VAVG=V(L,MT,N1)
3260 130 TAUW=ABS(BE3*UAVG+AL3*VAVG)*DYR
3261 IF (MDFS.EQ.0) GO TO 160
3262 TAUWP=TAUW
3263 IB=3
3264 CALL MAP
3265 MT=MDFS-1
3266 IF (L.EQ.1.OR.L.EQ.LMAX) GO TO 140
3267 UAVG=0.25*(U(L-1,MT,N1)+U(L+1,MT,N1)+2.0*U(L,MT,N1))
3268 VAVG=0.25*(V(L-1,MT,N1)+V(L+1,MT,N1)+2.0*V(L,MT,N1))
3269 GO TO 150
3270 140 UAVG=U(L,MT,N1)
3271 VAVG=V(L,MT,N1)
3272 150 TAUWM=ABS(BE3*UAVG+AL3*VAVG)*DYR
3273 IB=IBD
3274
3275 C
3276 C BEGIN THE M OR Y DO LOOP
3277 C
3278 160 DO 1400 M=MIS,MIF
3279 IF (IVC.EQ.0) GO TO 190
3280 IF (NVC.NE.1) GO TO 190
3281 IF (MVCB.NE.1) GO TO 170
3282 IF (M.EQ.1) GO TO 1400
3283 GO TO 180
3284 170 IF (MVCT.NE.MMAX) GO TO 180
3285 IF (M.EQ.MMAX) GO TO 1400
3286 180 IF (M.LT.MVCB.OR.M.GT.MVCT) GO TO 190
3287 GO TO 1400
3288 190 IES=0
3289 IF (M.EQ.MMAX) IES=1
3290 IF (M.EQ.1.AND.NGCB.NE.0) IES=1
3291 IF (M.EQ.MDFS.AND.LDFS.NE.0) IES=1
3292 C
3293 C CALCULATE THE TURBULENT MIXING LENGTH
3294 C
 IF (ITM.EQ.0.OR.ITM.EQ.3) GO TO 210
3295 IF (NVC.NF.1) GO TO 200
3296 IF (M.EQ.MIS) CALL MIXLEN (L,M)
3297 IF (M.EQ.MVCT+1.AND.MVCB.EQ.1) CALL MIXLEN (L,M)
3298 IF (M.EQ.MVCT+1.AND.(MDFSC.NE.0.AND.LDFS.NE.0)) CALL MIXLEN (L,M)
3299 GO TO 210
3300 200 IF (M.EQ.MVCB) CALL MIXLEN (L,M)
3301 IF (M.EQ.MDFS.AND.(LDFS.NE.0.AND.IDFS.NE.0)) CALL MIXLEN (L,M)
3302 IF (M.EQ.MDFS+1.AND.MDFS.NE.0) CALL MIXLEN (L,M)
3303
3304 C
3305 C SET SPECIAL CONDITIONS FOR L=1 OR LMAX
3306 C
 210 IF (L.NE.LMAX.AND.L.NE.1) GO TO 230
3307 TML=0.0
3308 MUT=0.0
3309 TLMUR=0.0
3310 AVMUR=0.0
3311
3312 IF (M.EQ.1.OR.M.EQ.MMAX) GO TO 1340
3313 IF (L.EQ.1) GO TO 220

```

```

3314 IF (LDFSF.EQ.1MAX.AND.M.EQ.MOFS) GO TO 1340
3315 GO TO 230
3316 220 IF (LDFSS.EQ.1.AND.M.EQ.MOFS) GO TO 1340
3317 C
3318 230 RORR=1.0/R0(L,M,N1)
3319 MMAP=M
3320 CALL MAP
3321 OM=2.0*OM1*OM2/(OM1+OM2)
3322 BE=2.0*BE3*BE4/(BE3+BE4)
3323 AL34=AL3+AL4
3324 DE34=DE3+DE4
3325 IF (AL34.EQ.0.0) AL34=1.0
3326 IF (DE34.EQ.0.0) DE34=1.0
3327 AL=2.0*AL3*AL4/AL34
3328 DE=2.0*DE3*DE4/DE34
3329 IF (YP.NE.0.0) RYP=1.0/YP
3330 YP3=YP-0.5*DY/BE3
3331 YP4=YP+0.5*DY/BE4
3332 C
3333 C CHECK FOR ARTIFICAL VISCOSITY
3334 C
3335 IF (CAV.EQ.0.0) GO TO 250
3336 IF (L.LT.LSS.AND.CHECK.EQ.0.0) GO TO 1340
3337 IF (L.GT.LSF.AND.CHECK.EQ.0.0) GO TO 1340
3338 IF (M.LT.MSS.AND.CHECK.EQ.0.0) GO TO 1340
3339 IF (M.GT.MSF.AND.CHECK.EQ.0.0) GO TO 1340
3340 XV=U(L,M,N1)*UL(L,M,N1)+V(L,M,N1)*V(L,M,N1)
3341 XA=GAMMA*P(L,M,N1)*RORR
3342 XM=XV/XA
3343 SMT=1.0
3344 IF (NOSLIP.NE.0.AND.XM.LT.1.0) SMT=XM
3345 IF (SMACH.EQ.0.0) GO TO 250
3346 IF (XM.LT.SMACH+SMACH.AND.CHECK.EQ.0.0) GO TO 240
3347 GO TO 250
3348 240 CUT(L,M)=0.0
3349 QVT(L,M)=0.0
3350 OPT(L,M)=0.0
3351 QROT(L,M)=0.0
3352 GO TO 1340
3353 C
3354 C CALCULATE THE X DERIVATIVES
3355 C
3356 250 T=P(L,M,N1)/(R0(L,M,N1)*RG)
3357 A=SORT(GRG*T)
3358 IF (L.EQ.1) GO TO 260
3359 ULM=U(L-1,M,N1)
3360 VLM=V(L-1,M,N1)
3361 PLM=P(L-1,M,N1)
3362 ROLM=R0(L-1,M,N1)
3363 OLM=Q(L-1,M,N1)
3364 ELM=E(L-1,M,N1)
3365 IF (L.EQ.1MAX) GO TO 280
3366 260 ULP=U(L+1,M,N1)
3367 VLP=V(L+1,M,N1)
3368 PLP=P(L+1,M,N1)
3369 ROLP=R0(L+1,M,N1)
3370 OLP=Q(L+1,M,N1)
3371 ELP=E(L+1,M,N1)
3372 IF (L.EQ.1) GO TO 290
3373 IF (M.NE.MOFS) GO TO 280
3374 IF (L.NE.LDFSS-1) GO TO 270
3375 ULP=0.5*(ULP+UL(L+1,N1))
3376 VLP=0.5*(VLP+VL(L+1,N1))
3377 PLP=0.5*(PLP+PL(L+1,N1))
3378 ROLP=0.5*(ROLP+ROL(L+1,N1))
3379 IF (!IM.LE.1) GO TO 280
3380 OLP=0.5*(OLP+OL(L+1,N1))
3381 ELP=0.5*(ELP+EL(L+1,N1))
3382 GO TO 280
3383 270 IF (L.NE.LDFSF+1) GO TO 280
3384 ULM=0.5*(ULM+UL(L-1,N1))
3385 VLM=0.5*(VLM+VL(L-1,N1))

```

```

3386 PLM=0.5*(PLM+PL(L-1,N1))
3387 ROLM=0.5*(ROLM+RSL(L-1,N1))
3388 IF (ITM.LE.1) GO TO 280
3389 QLM=0.5*(QLM+QL(L-1,N1))
3390 ELM=0.5*(ELM+EL(L-1,N1))
3391 280  UX1=(U(L,M,N1)-ULM)*DXR
3392 V1=(V(L,M,N1)-VLM)*DXR
3393 TLM=PLM/(ROLM+RG)
3394 TX1=(T-TLM)*DXR
3395 ROX1=(RO(L,M,N1)-ROLM)*DXR
3396 IF (ITM.GE.2) ROOX=(RO(L,M,N1)+Q(L,M,N1)-ROLM-QLM)*DXR
3397 IF (L.EQ.LMAX) GO TO 340
3398 290  UX2=(ULP-U(L,M,N1))*DXR
3399 VX2=(VLP-V(L,M,N1))*DXR
3400 TLP=PLP/(R_LP+RG)
3401 TX2=(TLP-T)*DXR
3402 ROX2=(ROLP-RO(L,M,N1))*DXR
3403 IF (ITM.GE.2) ROOX=(ROLP+ULP-RO(L,M,N1)+Q(L,M,N1))*DXR
3404 IF (L.EQ.1) GO TO 340
3405 IF (CAV.EQ.0.0) GO TO 300
3406 IF (ISS.EQ.0) GO TO 300
3407 ALP=SORT(GRG+TLM)
3408 ALM=SORT(GRG+TLM)
3409 AX1=(A-ALM)*DXR
3410 AX2=(ALP-A)*DXR
3411 300  IF (ITM.LE.1) GO TO 320
3412 ROOX=(ROLP+ULP-ROLM-QLM)*DXR+0.5
3413 QX1=(Q(L,M,N1)-QLM)*DXR
3414 QX2=(QLP-Q(L,M,N1))*DXR
3415 Q2X=0.5*(SORT(QLP)-SORT(QLM))*DXR
3416 IF (ITM.EQ.3) GO TO 310
3417 ROSQ=RO(L,M,N1)-SORT(Q(L,M,N1))
3418 ROSQ1=RO(L-1,M,N1)*SORT(Q(L-1,M,N1))
3419 ROSQ2=RO(L+1,M,N1)*SORT(Q(L+1,M,N1))
3420 GO TO 320
3421 310  EX1=(E(L,M,N1)-ELM)*DXR
3422 EX2=(ELP-E(L,M,N1))*DXR
3423 MUT=CQMU*RO(L,M,N1)*Q(L,M,N1)*Q(L,M,N1)*LC/E(L,M,N1)
3424 MUT1=CQMU*ROLM*QLM*QLM*LC/ELM
3425 MUT2=CQMU*ROLP*QLP*QLP*LC/ELP
3426 320  IF (M.NE.MDFS.OR.LDFS.EQ.0) GO TO 330
3427 IF (IB.EQ.3) GO TO 680
3428 GO TO 490
3429 330  IF (M.EQ.1) GO TO 490
3430 IF (M.EQ.MMAX) GO TO 680
3431 C
3432 C BEGIN THE INTERIOR POINT Y DERIVATIVE CALCULATION
3433 C
3434 340  DYP=DY/BE
3435 UMP=U(L,M+1,N1)
3436 UMM=U(L,M-1,N1)
3437 VMP=V(L,M+1,N1)
3438 VMM=V(L,M-1,N1)
3439 PMP=P(L,M+1,N1)
3440 PMM=P(L,M-1,N1)
3441 RCMP=RO(L,M+1,N1)
3442 ROMM=RO(L,M-1,N1)
3443 QNP=Q(L,M+1,N1)
3444 QNM=Q(L,M-1,N1)
3445 EMP=E(L,M+1,N1)
3446 EMM=E(L,M-1,N1)
3447 IF (L.EQ.LMAX.OR.L.EQ.1) GO TO 350
3448 ULFMP=U(L+1,M+1,N1)
3449 ULMMMP=U(L-1,M+1,N1)
3450 ULPMM=U(L+1,M-1,N1)
3451 ULMMM=U(L-1,M-1,N1)
3452 VLPMP=V(L+1,M+1,N1)
3453 VLWMP=V(L-1,M+1,N1)
3454 VLPMMP=V(L+1,M-1,N1)
3455 VLMMMP=V(L-1,M-1,N1)
3456 PLPMP=P(L+1,M+1,N1)
3457 PLMMMP=P(L-1,M+1,N1)
3458 PLPMMP=P(L+1,M-1,N1)
3459 PLMMNM=P(L-1,M-1,N1)

```

```

3460 ROLPMP=RO(L+1,M+1,N1)
3461 ROLXMP=RO(L-1,M+1,N1)
3462 ROLPMN=RO(L+1,M-1,N1)
3463 ROLMMN=RO(L-1,M-1,N1)
3464 QLPMP=Q(L+1,M+1,N1)
3465 CLMMP=Q(L-1,M+1,N1)
3466 QLPMN=Q(L+1,M-1,N1)
3467 QLMMN=Q(L-1,M-1,N1)
3468 ELPMP=E(L+1,M+1,N1)
3469 ELMMP=E(L-1,M+1,N1)
3470 ELPMM=EO(L+1,M-1,N1)
3471 ELMNN=E(L-1,M-1,N1)
3472 350 IF (IVC.EQ.0) GO TO 380
3473 IF (NVC.EQ.1) GO TO 380
3474 IF (M.EQ.MVCB) GO TO 360
3475 IF (M.EQ.MVCT) GO TO 370
3476 GO TO 380
3477 C
3478 C LINEAR INTERPOLATION IN TIME FOR M=MVCB
3479 C
3480 360 UMM=U(L,M-1,NN1)+RIND*(U(L,M-1,NN3)-U(L,M-1,NN1))
3481 VMM=V(L,M-1,NN1)+RIND*(V(L,M-1,NN3)-V(L,M-1,NN1))
3482 PMM=P(L,M-1,NN1)+RIND*(P(L,M-1,NN3)-P(L,M-1,NN1))
3483 ROMM=RO(L,M-1,NN1)+RIND*(RO(L,M-1,NN3)-RO(L,M-1,NN1))
3484 OMM=Q(L,M-1,NN1)+RIND*(Q(L,M-1,NN3)-Q(L,M-1,NN1))
3485 EMM=E(L,M-1,NN1)+RIND*(E(L,M-1,NN3)-E(L,M-1,NN1))
3486 IF (L.EQ.LMAX.OR.L.EQ.1) GO TO 390
3487 ULPMM=UL(L+1,M-1,NN1)+RIND*(U(L+1,M-1,NN3)-U(L+1,M-1,NN1))
3488 ULMNN=U(L-1,M-1,NN1)+RIND*(U(L-1,M-1,NN3)-U(L-1,M-1,NN1))
3489 VLPMM=VL(L+1,M-1,NN1)+RIND*(VL(L+1,M-1,NN3)-V(L+1,M-1,NN1))
3490 VLMMN=V(L-1,M-1,NN1)+RIND*(V(L-1,M-1,NN3)-V(L-1,M-1,NN1))
3491 PLPMM=PL(L+1,M-1,NN1)+RIND*(PL(L+1,M-1,NN3)-P(L+1,M-1,NN1))
3492 PLMMN=P(L-1,M-1,NN1)+RIND*(P(L-1,M-1,NN3)-P(L-1,M-1,NN1))
3493 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 380
3494 ROLPMM=RO(L+1,M-1,NN1)+RIND*(RO(L+1,M-1,NN3)-RO(L+1,M-1,NN1))
3495 ROLMMN=RO(L-1,M-1,NN1)+RIND*(RO(L-1,M-1,NN3)-RO(L-1,M-1,NN1))
3496 IF (ITM.LE.1) GO TO 380
3497 QLPMM=Q(L+1,M-1,NN1)+RIND*(Q(L+1,M-1,NN3)-Q(L+1,M-1,NN1))
3498 QLMMN=Q(L-1,M-1,NN1)+RIND*(Q(L-1,M-1,NN3)-Q(L-1,M-1,NN1))
3499 ELPMM=E(L+1,M-1,NN1)+RIND*(E(L+1,M-1,NN3)-E(L+1,M-1,NN1))
3500 ELMNN=E(L-1,M-1,NN1)+RIND*(E(L-1,M-1,NN3)-E(L-1,M-1,NN1))
3501 GO TO 380
3502 C
3503 C LINEAR INTERPOLATION IN TIME FOR M=MVCT
3504 C
3505 370 UMP=UU1(L)+RIND*(UU2(L)-UU1(L))
3506 VMP=VV1(L)+RIND*(VV2(L)-VV1(L))
3507 PMP=PP1(L)+RIND*(PP2(L)-PP1(L))
3508 ROMP=RORO1(L)+RIND*(RORO2(L)-RORO1(L))
3509 QMP=QQ1(L)+RIND*(QQ2(L)-QQ1(L))
3510 EMP=EE1(L)+RIND*(EE2(L)-EE1(L))
3511 IF (L.EQ.LMAX.OR.L.EQ.1) GO TO 390
3512 UL_PMP=UU1(L+1)+RIND*(UU2(L+1)-UU1(L+1))
3513 ULMMP=UU1(L-1)+RIND*(UU2(L-1)-UU1(L-1))
3514 VLPMP=VV1(L+1)+RIND*(VV2(L+1)-VV1(L+1))
3515 VLMMN=VV1(L-1)+RIND*(VV2(L-1)-VV1(L-1))
3516 PLPMP=PP1(L+1)+RIND*(PP2(L+1)-PP1(L+1))
3517 PLMMN=PP1(L-1)+RIND*(PP2(L-1)-PP1(L-1))
3518 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 380
3519 ROLPMP=RORO1(L+1)+RIND*(RORO2(L+1)-RORO1(L+1))
3520 ROLMMN=RORO1(L-1)+RIND*(RORO2(L-1)-RORO1(L-1))
3521 IF (ITM.LE.1) GO TO 380
3522 QLPMP=QQ1(L+1)+RIND*(QQ2(L+1)-QQ1(L+1))
3523 QLMMN=QQ1(L-1)+RIND*(QQ2(L-1)-QQ1(L-1))
3524 ELPMP=EE1(L+1)+RIND*(EE2(L+1)-EE1(L+1))
3525 ELMNN=EE1(L-1)+RIND*(EE2(L-1)-EE1(L-1))
3526 C
3527 C CALCULATE THE INTERIOR POINT Y DERIVATIVES
3528 C
3529 380 IF (L.EQ.LMAX.OR.L.EQ.1) GO TO 390
3530 UY1=0.25*(UMP+ULMMP-UMM-ULMMN)*DYR
3531 UY2=0.25*(UMP+ULPMP-UMM-U'VMM)*DYR

```

```

3532 VY1=0.25*(VMP+VLMPM-VMM-VLMM)-DVR
3533 VY2=0.25*(VMP+VLPMR-VMM-VLPMR)-DVR
3534 UX3=0.25*(ULP+ULPMM-ULM-ULMM)-DXR
3535 UX4=0.25*(ULP+ULPMP-ULM-ULMP)-DXR
3536 VX3=0.25*(VLP+VLPMM-VLM-VLMM)-DXR
3537 VX4=0.25*(VLP+VLPMP-VLM-VLMP)-DXR
3538 390 VY3=(V(L,M,N1)-VMM)*DVR
3539 VY4=(VMP-V(L,M,N1))*DVR
3540 UY3=(U(L,M,N1)-UMM)*DVR
3541 UY4=(UMP-U(L,M,N1))*DVR
3542 THM=PMM/(ROMM*RG)
3543 TMP=PMP/(ROMP*RG)
3544 TY3=(T-TMM)*DVR
3545 TY4=(TMP-T)*DVR
3546 ROY3=(RO(L,M,N1)-ROMM)*DVR
3547 ROY4=(ROMP-RO(L,M,N1))*DVR
3548 IF (ITM.LT.2) GO TO 400
3549 ROQY=(ROMP*OMP-ROMM*OMM)*DVR*0.5
3550 IF (IOSD.EQ.0.OR.NVC.EQ.1) GO TO 400
3551 IF (M.EQ.MVCB.OR.M.EQ.MVCT) GO TO 400
3552 ROQY=QQT(L,M)
3553 400 IF (L.EQ.LMAX.OR.L.EQ.1) GO TO 410
3554 TLMMM=PLMMM/(ROLMM*RG)
3555 TLMMP=PLMP/(ROLMP*RG)
3556 TLPMM=PLPMM/(ROLPMM*RG)
3557 TLPMP=PLPMP/(ROLPMP*RG)
3558 TY1=0.25*(TMP+TLMP-TMM-TLMM)*DVR
3559 TY2=0.25*(TLPMP+TLP-TLPM-TMM)*DVR
3560 TX3=0.25*(TLP+TLPMM-TLM-TLMM)*DXR
3561 TX4=0.25*(TLMP+TLP-TLMP-TLM)*DXR
3562 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 450
3563 ROY1=0.25*(ROMP+ROLMP-ROMM-ROLMM)*DVR
3564 ROY2=0.25*(ROMP+ROLPMP-ROMM-ROLPMM)*DVR
3565 ROX3=0.25*(ROLP+ROLPMM-ROLM-ROLMM)*DXR
3566 ROX4=0.25*(ROLP+ROLPHP-ROLM-ROLMP)*DXR
3567 410 IF (CAV.EQ.0.0) GO TO 430
3568 IF (NDIM.EQ.0) GO TO 420
3569 ATERM=V(L,M,N1)*RYP
3570 ATERM3=0.5*(V(L,M,N1)+VMM)*RYP
3571 ATERM4=0.5*(V(L,M,N1)+VMP)*RYP
3572 IF (L.EQ.1.OR.L.EQ.LMAX) GO TO 420
3573 ATERM1=0.5*(V(L,M,N1)+V(L-1,M,N1))*RYP
3574 ATERM2=0.5*(V(L,M,N1)+V(L+1,M,N1))*RYP
3575 420 IF (ISS.EQ.0) GO TO 430
3576 AMP=SORT(GRG+TMP)
3577 AMM=SORT(GRG+TMM)
3578 AY3=(A-AMM)*DVR
3579 AY4=(AMP-A)*DVR
3580 430 IF (ITM.LE.1) GO TO 450
3581 IF (L.EQ.1.OR.L.EQ.LMAX) GO TO 450
3582 QY1=0.25*(OMP+QLMMP-QMM-QLMM)*DVR
3583 QY2=0.25*(OMP+OLPMP-QMM-OLPMM)*DVR
3584 QX3=0.25*(OLP+ULPMM-OLM-ULMM)*DXR
3585 QX4=0.25*(OLP+OLPMP-OLM-OLMMP)*DXR
3586 QY3=(Q(L,M,N1)-QMM)*DVR
3587 QY4=(OMP-Q(L,M,N1))*DVR
3588 Q2Y=0.5*(SORT(OMP)-SORT(QMM))*DVR
3589 IF (ITM.EQ.3) GO TO 440
3590 ROSQ3=ROMM*SORT(QMM)
3591 ROSQ4=ROMP*SORT(OMP)
3592 GO TO 450
3593 440 EY1=0.25*(EMP+ELMMP-EMM-ELMM)*DVR
3594 EY2=0.25*(EMP+ELPMP-EMM-ELPMM)*DVR
3595 EX3=0.25*(ELP+ELPMM-ELM-ELMM)*DXR
3596 EX4=0.25*(ELP+ELPMP-ELM-ELMMP)*DXR
3597 EY3=(E(L,M,N1)-EMM)*DVR
3598 EY4=(EMP-E(L,M,N1))*DVR
3599 MUT3=CQAU*ROMM*QMM*LC/EMM
3600 MUT4=CQMU*ROMP*QMP*QMP*LC/EMP
3601 C
3602 C SET THE BOUNDARY CONDITIONS FOR L=1 OR LMAX
3603 C

```

```

3604 450 IF (L.NE.LMAX.AND.L.NE.1) GO TO 850
3605 IF (L.EQ.1) GO TO 460
3606 UX2=-UX1
3607 VX2=-VX1
3608 TX2=-TX1
3609 ROX2=-ROX1
3610 ROLP=ROLM
3611 TLP=TLM
3612 QLP=QLM
3613 ELP=ELM
3614 GO TO 470
3615 460 UX1=-UX2
3616 VX1=-VX2
3617 TX1=-TX2
3618 ROX1=-ROX2
3619 ROLM=ROLP
3620 TLM=TLP
3621 QLM=QLP
3622 ELM=ELP
3623 470 YP1=YP
3624 YP2=YP
3625 UY1=0.0
3626 UY2=0.0
3627 VY1=0.0
3628 VY2=0.0
3629 UX3=0.0
3630 UX4=0.0
3631 VX3=0.0
3632 VX4=0.0
3633 TY1=0.0
3634 TY2=0.0
3635 TX3=0.0
3636 TX4=0.0
3637 ROY1=0.0
3638 ROY2=0.0
3639 ROX3=0.0
3640 ROX4=0.0
3641 ATERM1=ATERM
3642 ATERM2=ATERM
3643 AX1=0.0
3644 AX2=0.0
3645 IF (ITM.LE.1) GO TO 850
3646 QX1=0.0
3647 QX2=0.0
3648 QY1=0.0
3649 QY2=0.0
3650 QX3=0.0
3651 QX4=0.0
3652 QY3=0.0
3653 QY4=0.0
3654 EX1=0.0
3655 EX2=0.0
3656 EY1=0.0
3657 EY2=0.0
3658 EX3=0.0
3659 EX4=0.0
3660 EY3=0.0
3661 EY4=0.0
3662 IF (ITM.EQ.3) GO TO 480
3663 ROS0=R0(L,4,N1)*SQRT(O(L,M,N1))
3664 ROS01=ROS0
3665 ROS02=ROS0
3666 ROS03=ROMN*SORT(OMM)
3667 ROS04=ROMP*SCRT(OMP)
3668 GO TO 850
3669 480 MUT=COMU*R0(L,M,N1)*O(L,M,N1)*Q(L,M,N1)*LC/E(L,M,N1)
3670 MUT1=MUT
3671 MUT2=MUT-
3672 MUT3=COMU*ROMM*OMM*QMM*LC/EMM
3673 MUT4=COMU*ROMP*QMP*OMP*LC/EMP
3674 GO TO 850
3675 C

```

```

3676 C BEGIN THE CENTERBODY OR UPPER DUAL FLOW SPACE BOUNDARY POINT
3677 C Y DERIVATIVE CALCULATION
3678 C
3679 490 DYP=DY/BE4
3680 UMP=U(L,M+1,N1)
3681 VMP=V(L,M+1,N1)
3682 PMP=P(L,M+1,N1)
3683 ROMP=RO(L,M+1,N1)
3684 QMP=Q(L,M+1,N1)
3685 EMP=E(L,M+1,N1)
3686 UX4=0.25*(U(L+1,M,N1)+U(L+1,M+1,N1)-U(L-1,M,N1)-U(L-1,M+1,N1))*DXR
3687 VX4=0.25*(V(L+1,M,N1)+V(L+1,M+1,N1)-V(L-1,M,N1)-V(L-1,M+1,N1))*DXR
3688 UY4=(UMP-U(L,M,N1))*DYR
3689 VY4=(VMP-V(L,M,N1))*DYR
3690 TMP=PMP/(ROMP*RG)
3691 TLMMMP=P(L-1,M+1,N1)/(RO(L-1,M+1,N1)*RG)
3692 TLPMP=P(L+1,M+1,N1)/(RO(L+1,M+1,N1)*RG)
3693 TX4=0.25*(TLMMMP+TLP-TLMMMP-TLM)*DXR
3694 TY4=(TMP-T)*DYR
3695 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 500
3696 ROX4=0.25*(RO(L+1,M,N1)+RO(L+1,M+1,N1)-RO(L-1,M,N1)-RO(L-1,M+1,N1))
3697 1 )*DXR
3698 ROY4=(ROMP-RO(L,M,N1))*DYR
3699 IF (ITM.LE.1) GO TO 500
3700 QX4=0.25*(Q(L+1,M,N1)+Q(L+1,M+1,N1)-Q(L-1,M,N1)-Q(L-1,M+1,N1))*DXR
3701 QY4=(QMP-Q(L,M,N1))*DYR
3702 IF (ITM.EQ.2) GO TO 500
3703 EX4=0.25*(E(L+1,M,N1)+E(L+1,M+1,N1)-E(L-1,M,N1)-E(L-1,M+1,N1))*DXR
3704 EY4=(EMP-E(L,M,N1))*DYR
3705 C
3706 C REFLECT THE CENTERBODY OR UPPER DUAL FLOW SPACE BOUNDARY
3707 C CONDITIONS
3708 C
3709 500 IF (M.EQ.1.AND.NGCB.EQ.0) GO TO 590
3710 IF (IVBC.NE.0) GO TO 600
3711 IF (M.EQ.MDFS) GO TO 310
3712 DNXNY=NXNYCB(L)
3713 DNXNYP=NXNYCB(L+1)
3714 DNXNYM=NXNYCB(L-1)
3715 GO TO 520
3716 510 DNXNY=NXNYU(L)
3717 DNXNYP=NXNYU(L+1)
3718 DNXNYM=NXNYU(L-1)
3719 520 THEW=ATAN(-DNXNY)
3720 IF (UMP.EQ.0.0) GO TO 530
3721 THE=ATAN(VMP/UMP)
3722 GO TO 540
3723 530 THE=0.0
3724 540 IF (UMP.LT.0.0) THE=THE+3.14159
3725 VMAG=SORT(UMP+UMP+VMP+VMP)
3726 RTHE=2.0*THEW-THE
3727 IF (NOSLIP.EQ.1.AND.NGCB.NE.0) RTHE=3.14159+THE
3728 IF (NOSLIP.EQ.1.AND.M.EQ.MDFS) RTHE=3.14159+THE
3729 UMM=VMAG*COS(RTHE)
3730 VMM=VMAG*SIN(RTHE)
3731 THEW=ATAN(-DNXNYP)
3732 IF (U(L+1,M+1,N1).EQ.0.0) GO TO 550
3733 THE=ATAN(V(L+1,M+1,N1)/U(L+1,M+1,N1))
3734 GO TO 560
3735 550 THE=0.0
3736 560 IF (U(L+1,M+1,N1).LT.0.0) THE=THE+3.14159
3737 VMAG=SQRT(U(L+1,M+1,N1)*U(L+1,M+1,N1)+V(L+1,M+1,N1)*V(L+1,M+1,N1))
3738 RTHE=2.0*THEW-THE
3739 IF (NOSLIP.EQ.1.AND.NGCB.NE.0) RTHE=3.14159+THE
3740 IF (NOSLIP.EQ.1.AND.M.EQ.MDFS) RTHE=3.14159+THE
3741 ULPMM=VMAG*COS(RTHE)
3742 VLPMM=VMAG*SIN(RTHE)
3743 THEW=ATAN(-DNXNYM)
3744 IF (U(L-1,M+1,N1).EQ.0.0) GO TO 570
3745 THE=ATAN(V(L-1,M+1,N1)/U(L-1,M+1,N1))
3746 GO TO 580
3747 570 THE=0.0

```

```

3748 580 IF (U(L-1,M+1,N1).LT.0.0) THE=THE+3.14159
3749 VMAG=SORT(U(L-1,M+1,N1)*U(L-1,M+1,N1)+V(L-1,M+1,N1)*V(L-1,M+1,N1))
3750 RTHE=2.0*THEW-THE
3751 IF (NOSLIP.EQ.1.AND.NGCB.NE.0) RTHE=3.14159+THE
3752 IF (NOSLIP.EQ.1.AND.M.EQ.MDFS) RTHE=3.14159+THE
3753 ULMM=VMAG*COS(RTHE)
3754 VLMM=VMAG*SIN(RTHE)
3755 C
3756 RFL=2.0*DNXNY*DYP/(1.0+DNXNY*DNXNY)
3757 RFLP=2.0*DNXNYP*DYP/(1.0+DNXNYP*DNXNYP)
3758 RFLM=2.0*DNXNYM*DYP/(1.0+DNXNYM*DNXNYM)
3759 TTERM=0.5*(OM1*TX1+OM2*TX2)
3760 TMM=TMP+TTERM*RFL
3761 TLPMM=TLPMP+TTERM*RFLP
3762 TLMM=TLMP+TTERM*RFLM
3763 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 610
3764 ROTERM=0.5*(OM1*ROX1+OM2*ROX2)
3765 ROMM=ROMP+ROTERM*RFL
3766 ROLPMM=RO(L+1,M+1,N1)+ROTERM*RFLP
3767 ROLMM=RO(L-1,M+1,N1)+ROTERM*RFLM
3768 IF (ITM.LE.1) GO TO 610
3769 OTERM=0.5*(OM1*CX1+OM2*CX2)
3770 QMM=CMP+QTERM*RFL
3771 QLPMM=Q(L+1,M+1,N1)+QTERM*RFLP
3772 OLMM=Q(L-1,M+1,N1)+QTERM*RFLM
3773 IF (ITM.EQ.2) GO TO 610
3774 ETERM=0.5*(OM1*EX1+OM2*EX2)
3775 EMM=EMP+ETERM*RFL
3776 ELPMM=E(L+1,M+1,N1)+ETERM*RFLP
3777 ELMM=EL(L-1,M+1,N1)+ETERM*RFLM
3778 GO TO 610
3779 C
3780 C REFLECT THE CENTERLINE OR MIDPLANE BOUNDARY CONDITIONS
3781 C
3782 590 UMM=UMP
3783 VMM=-VMP
3784 ULPMM=U(L+1,M+1,N1)
3785 VLPMM=-V(L+1,M+1,N1)
3786 ULMM=U(L-1,M+1,N1)
3787 VLMM=-V(L-1,M+1,N1)
3788 TMM=TMP
3789 TLPMM=TLPMP
3790 TLMM=TLMP
3791 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 610
3792 ROMM=ROMP
3793 ROLPMM=RO(L+1,M+1,N1)
3794 ROLMM=RO(L-1,M+1,N1)
3795 IF (ITM.LE.1) GO TO 610
3796 QMM=CMP
3797 QLPMM=Q(L+1,M+1,N1)
3798 OLMM=Q(L-1,M+1,N1)
3799 IF (ITM.EQ.2) GO TO 610
3800 EMM=EMP
3801 ELPMM=E(L+1,M+1,N1)
3802 ELMM=E(L-1,M+1,N1)
3803 GO TO 610
3804 C
3805 C EXTRAPOLATE THE CENTERBODY OR UPPER DUAL FLOW SPACE BCUNDARY
3806 C CONDITIONS
3807 C
3808 600 UMN=U(L,M,N1)+F2I*(U(L,M,N1)-UMP)
3809 VMN=V(L,M,N1)+F2I*(V(L,M,N1)-VMP)
3810 ULPMM=U(L+1,M,N1)+F2I*(U(L+1,M,N1)-U(L+1,M+1,N1))
3811 VLPMM=V(L+1,M,N1)+F2I*(V(L+1,M,N1)-V(L+1,M+1,N1))
3812 ULMM=U(L-1,M,N1)+F2I*(U(L-1,M,N1)-U(L-1,M+1,N1))
3813 VLMM=V(L-1,M,N1)+F2I*(V(L-1,M,N1)-V(L-1,M+1,N1))
3814 TMM=T+F2I*(T-TMP)
3815 TLPMM=TLP+F2I*(TLP-TLPMP)
3816 TLMM=TLMP+F2I*(TLMP-TLMP)
3817 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 610
3818 ROMM=RO(L,M,N1)+F2I*(RO(L,M,N1)-ROMP)
3819 ROLPMM=RO(L+1,M,N1)+F2I*(RO(L+1,M,N1)-RO(L+1,M+1,N1))

```

```

3820 ROLMM=RO(L-1,M,N1)+F2I*(RO(L-1,M,N1)-RO(L-1,M+1,N1))
3821 IF (ITM.LE.1) GO TO 610
3822 OMM=O(L,M,N1)+F2I*(O(L,M,N1)-OMP)
3823 QLPM=Q(L+1,M,N1)+F2I*(Q(L+1,M,N1)-Q(L+1,M+1,N1))
3824 QLMM=Q(L-1,M,N1)+F2I*(Q(L-1,M,N1)-Q(L-1,M+1,N1))
3825 IF (ITM.EQ.2) GO TO 610
3926 EMM=E(L,M,N1)+F2I*(E(L,M,N1)-EMP)
3827 ELPMM=E(L+1,M,N1)+F2I*(E(L+1,M,N1)-E(L+1,M+1,N1))
3828 ELMM=EL(L-1,M,N1)+F2I*(E(L-1,M,N1)-E(L-1,M+1,N1))
3829 C
3830 C CALCULATE THE CENTERBODY OR UPPER DUAL FLOW SPACE BOUNDARY
3831 C DERIVATIVES
3832 C
3833 610 IF (M.NE.MDFS) GO TO 630
3834 IF (L.NE.LDFSF) GO TO 620
3835 ULPMM=U(L+1,M-1,N1)
3836 VLPMM=V(L+1,M-1,N1)
3837 TLPMM=P(L+1,M-1,N1)/(RO(L+1,M-1,N1)*RG)
3838 ROLPMM=RO(L+1,M-1,N1)
3839 IF (ITM.LE.1) GO TO 630
3840 QLPM=Q(L+1,M-1,N1)
3841 ELPMM=E(L+1,M-1,N1)
3842 GO TO 630
3843 620 IF (L.NE.LDFSS) GO TO 630
3844 ULM=U(L-1,M-1,N1)
3845 VLMM=V(L-1,M-1,N1)
3846 TLMM=P(L-1,M-1,N1)/(RO(L-1,M-1,N1)*RG)
3847 ROLMM=RO(L-1,M-1,N1)
3848 IF (ITM.LE.1) GO TO 630
3849 QLMM=Q(L-1,M-1,N1)
3850 ELMM=E(L-1,M-1,N1)
3851 630 UY1=0.25*(UMP+U(L-1,M+1,N1)-UMM-U(LMM))+DVR
3852 VY1=0.25*(VMP+V(L-1,M+1,N1)-VMM-V(LMM))+DVR
3853 UY2=0.25*(UMP+U(L+1,M+1,N1)-UMM-ULPMM)+DVR
3854 VY2=0.25*(VMP+V(L+1,M+1,N1)-VMM-VLPMM)+DVR
3855 UY3=(U(L,M,N1)-UMM)+DVR
3856 VY3=(V(L,M,N1)-VMM)+DVR
3857 UX3=0.25*(U(L+1,M,N1)+ULPMM-U(L-1,M,N1)-ULMM)+DVR
3858 VX3=0.25*(V(L+1,M,N1)+VLPMM-V(L-1,M,N1)-VLMM)+DVR
3859 TY1=0.25*(TMP+TLPMM-TMM-TLMM)+DVR
3860 TY2=0.25*(TMP+TLPMM-TMM-TLPMM)+DVR
3861 TX3=0.25*(TLP+TLPMM-TMM-TLMM)+DVR
3862 TY3=(T-TMM)+DVR
3863 TMM=TMM
3864 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 850
3865 ROY1=0.25*(ROMP+RO(L-1,M+1,N1)-ROMM-ROLMM)+DVR
3866 ROY2=0.25*(ROMP+RO(L+1,M+1,N1)-ROMM-ROLMM)+DVR
3867 ROY3=(RO(L,M,N1)-ROMM)+DVR
3868 ROX3=0.25*(RO(L+1,M,N1)+ROLPMM-RO(L-1,M,N1)-ROLMM)+DVR
3869 IF (CAV.EQ.0.0) GO TO 660
3870 IF (NDIM.EQ.0) GO TO 650
3871 IF (H.EQ.1.AND.YCB(L).EQ.0.0) GO TO 640
3872 ATERM=V(L,M,N1)+RYP
3873 ATERM1=0.5*(V(L,M,N1)+V(L-1,M,N1))+RYP
3874 ATERM2=0.5*(V(L,M,N1)+V(L+1,M,N1))+RYP
3875 ATERM3=0.5*(V(L,M,N1)+VMM)+RYP
3876 ATERM4=0.5*(V(L,M,N1)+VMP)+RYP
3877 IF (M.EQ.MDFS) GO TO 650
3878 IF (YCB(L-1).EQ.0.0) ATERM1=0.5*(BE4*V(L-1,M+1,N1)+DVR+V(L,M,N1))
3879 1/YCB(L))
3880 IF (YCB(L+1).EQ.0.0) ATERM2=0.5*(BE4*V(L+1,M+1,N1)+DVR+V(L,M,N1))
3881 1/YCB(L))
3882 IF (YCB(L-1).EQ.0.0.OR.YCB(L+1).EQ.0.0) ATERM=0.5*(ATERM1+ATERM2)
3883 GO TO 650
3884 ATERM=BE4*VMP+DVR
3885 ATERM1=BE4*0.5*(VMP+V(L-1,M+1,N1))+DVR
3886 ATERM2=BE4*0.5*(VMP+V(L+1,M+1,N1))+DVR
3887 ATERM3=BE4*VMP+DVR
3888 ATERM4=ATERM3
3889 IF (YCB(L-1).NE.0.0) ATERM1=0.5*(V(L-1,M,N1)/YCB(L-1)+BE4*VMP+DVR)
3890 IF (YCB(L+1).NE.0.0) ATERM2=0.5*(V(L+1,M,N1)/YCB(L+1)+BE4*VMP+DVR)
3891 IF (YCB(L-1).NE.0.0.OR.YCB(L+1).NE.0.0) ATERM=0.5*(ATERM1+ATERM2)
3892 650 IF (ISS.EQ.0) GO TO 660
3893 AMP=SQRT(GRG+TMP)

```

```

3894 AMM=SORT(GRG+TMM)
3895 AY3=(A-AMM)*DYR
3896 AY4=(AMP-A)*DYR
3897 660 IF (ITM.LE.1) GO TO 850
3898 ROQY=0.5*(ROMP+OMP+ROMM+OMM)*DYR
3899 QY1=0.25*(QMP+Q(L-1,M+1,N1)-QMM-QLMMM)*DYR
3900 QY2=0.25*(OMP+Q(L+1,M+1,N1)-QMM-QLPMM)*DYR
3901 QY3=(Q(L,M,N1)-QMM)*DYR
3902 QX3=0.25*(Q(L+1,M,N1)+QLPMM-Q(L-1,M,N1)-QLMMM)*DXR
3903 Q2Y=0.5*(SQRT(ABS(QMP))-SQRT(ABS(QMM)))*DYR
3904 IF (ITM.EQ.3) GO TO 670
3905 ROSQ3=ROMM+SQRT(ABS(QMM))
3906 ROSQ4=ROMP+SQRT(ABS(QMP))
3907 GO TO R50
3908 670 EY1=0.25*(EMP+E(L-1,M+1,N1)-EMM-ELMMM)*DYR
3909 EY2=0.25*(EMP+E(L+1,M+1,N1)-EMM-ELPMM)*DYR
3910 EY3=(E(L,M,N1)-EMM)*DYR
3911 EX3=0.25*(E(L+1,M,N1)+ELPMM-E(L-1,M,N1)-ELMMM)*DXR
3912 MUT3=CQMU*ROMM+QMM+OMM+LC/ABS(EMM)
3913 MUT4=CQMU*ROMP+QMP+OMP+LC/ABS(EMP)
3914 IF (M.EQ.1.AND.NGCB.EQ.0) MUT=0.5*(MUT3+MUT4)
3915 GO TO 850
3916 C
3917 C BEGIN THE WALL OR LOWER DUAL FLOW SPACE BOUNDARY POINT
3918 C Y DERIVATIVE CALCULATION
3919 C
3920 680 DYP=DY/BE3
3921 UMM=U(L,M-1,N1)
3922 VMM=V(L,M-1,N1)
3923 PMM=P(L,M-1,N1)
3924 ROMM=RO(L,M-1,N1)
3925 QMM=Q(L,M-1,N1)
3926 EMM=E(L,M-1,N1)
3927 UX3=0.25*(U(L+1,M,N1)+U(L+1,M-1,N1)-U(L-1,M,N1)-U(L-1,M-1,N1))*DXR
3928 VX3=0.25*(V(L+1,M,N1)+V(L+1,M-1,N1)-V(L-1,M,N1)-V(L-1,M-1,N1))*DXR
3929 UY3=(U(L,M,N1)-UMM)*DYR
3930 VY3=(V(L,M,N1)-VMM)*DYR
3931 TLPMM=P(L+1,M-1,N1)/(RO(L+1,M-1,N1)*RG)
3932 TMM=PMMP/(ROMM*RG)
3933 TLMM=PL(L-1,M-1,N1)/(RO(L-1,M-1,N1)*RG)
3934 TX3=0.25*(TLP+TLPHM-TLM-TLMM)*DXR
3935 TY3=(T-TMM)*DYR
3936 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 690
3937 ROX3=0.25*(RO(L+1,M,N1)+RO(L+1,M-1,N1)-RO(L-1,M,N1)-RO(L-1,M-1,N1)
3938 1)*DXR
3939 ROY3=(RO(L,M,N1)-ROMM)*DYR
3940 IF (ITM.LE.1) GO TO 690
3941 QX3=0.25*(Q(L+1,M,N1)+Q(L+1,M-1,N1)-Q(L-1,M,N1)-Q(L-1,M-1,N1))*DXR
3942 QY3=(Q(L,M,N1)-QMM)*DYR
3943 IF (ITM.EQ.2) GO TO 690
3944 EX3=0.25*(E(L+1,M,N1)+E(L+1,M-1,N1)-E(L-1,M,N1)-E(L-1,M-1,N1))*DXR
3945 EY3=(E(L,M,N1)-EMM)*DYR
3946 C
3947 C REFLECT THE WALL OR LOWER DUAL FLOW SPACE BOUNDARY CONDITIONS
3948 C
3949 690 IF (IVBC.NE.0) GO TO 780
3950 IF (IWALL.EQ.1.AND.M.EQ.MMAX) GO TO 780
3951 IF (M.EQ.MDFS) GO TO 700
3952 DNXNY=NXNY(L)
3953 DNXNYP=NXNY(L+1)
3954 DNXNYM=NXNY(L-1)
3955 GO TO 710
3956 700 DNXNY=NXNYL(L)
3957 DNXNYP=NXNYL(L+1)
3958 DNXNYM=NXNYL(L-1)
3959 710 THEW=ATAN(-DNXNY)
3960 IF (UMM.EQ.0.0) GO TO 720
3961 THE=ATAN(VMM/UMM)
3962 GO TO 730
3963 720 THE=0.0
3964 30 IF (UMM.LT.0.0) THE=THE+3.14159
3965 VMAG=SQRT(UMM*UMM+VMM*VMM)
3966 RTHE=2.0*THEW-THE

```

```

3967 IF (NOSLIP.EQ.1) RTHE=3.14159+THE
3968 UMP=VMAG*COS(RTHE)
3969 VMP=VMAG*SIN(RTHE)
3970 THEW=ATAN(-DNXNYP)
3971 IF (U(L+1,M-1,N1).EQ.0.0) GO TO 740
3972 THE=ATAN(V(L+1,M-1,N1)/U(L+1,M-1,N1))
3973 GO TO 750
3974 740 THE=0.0
3975 750 IF (U(L+1,M-1,N1).LT.0.0) THE=THE+3.14159
3976 VMAG=SORT(U(L+1,M-1,N1)+U(L+1,M-1,N1)+V(L+1,M-1,N1)+V(L+1,M-1,N1))
3977 RTHE=2.0*THEW-THE
3978 IF (NOSLIP.EQ.1) RTHE=3.14159+THE
3979 ULPMP=VMAG*COS(RTHE)
3980 VLPMP=VMAG*SIN(RTHE)
3981 THEW=ATAN(-DNXNYM)
3982 IF (U(L-1,M-1,N1).EQ.0.0) GO TO 760
3983 THE=ATAN(V(L-1,M-1,N1)/U(L-1,M-1,N1))
3984 GO TO 770
3985 760 THE=0.0
3986 770 IF (U(L-1,M-1,N1).LT.0.0) THE=THE+3.14159
3987 VMAG=SORT(U(L-1,M-1,N1)+U(L-1,M-1,N1)+V(L-1,M-1,N1)+V(L-1,M-1,N1))
3988 RTHE=2.0*THEW-THE
3989 IF (NOSLIP.EQ.1) RTHE=3.14159+THE
3990 ULMMMP=VMAG*COS(RTHE)
3991 VLMMMP=VMAG*SIN(RTHE)
3992 C
3993 RFL=2.0*DNXNY*DYP/(1.0+DNXNY*DNXNY)
3994 RFLP=2.0*DNXNYP*DYP/(1.0+DNXNYP*DNXNYP)
3995 RFLM=2.0*DNXNYM*DYP/(1.0+DNXNYM*DNXNYM)
3996 TTERM=0.5*(OM1+TX1+OM2+TX2)
3997 TMP=TMM-TTERM+RFL
3998 TLPMP=TLPMM-TTERM+RFLP
3999 TLMMMP=TLMMM-TTERM+RFLM
4000 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 790
4001 ROTERM=0.5*(OM1+ROX1+OM2+ROX2)
4002 ROMP=ROMM-ROTERM+RFL
4003 ROLPMP=RO(L+1,M-1,N1)-ROTERM+RFLP
4004 ROLHMP=RO(L-1,M-1,N1)-ROTERM+RFLM
4005 IF (ITM.LE.1) GO TO 790
4006 OTERM=0.5*(CM1+OX1+OM2+OX2)
4007 QMP=QMM-QTERM+RFL
4008 QLPMP=Q(L+1,M-1,N1)-OTERM+RFLP
4009 QLMMP=Q(L-1,M-1,N1)-OTERM+RFLM
4010 IF (ITM.EQ.2) GO TO 790
4011 ETERM=0.5*(OM1+EX1+OM2+EX2)
4012 EMP=EMM-ETERM+RFL
4013 ELPMP=E(L+1,M-1,N1)-ETERM+RFLP
4014 ELMMP=E(L-1,M-1,N1)-ETERM+RFLM
4015 GO TO 790
4016 C
4017 C EXTRAPOLATE THE WALL OR LOWER DUAL FLOW SPACE BOUNDARY CONDITIONS
4018 C
4019 780 UMP=U(L,M,N1)+F2I*(U(L,M,N1)-UMM)
4020 VMP=V(L,M,N1)+F2I*(V(L,M,N1)-VMM)
4021 ULPMP=U(L+1,M,N1)+F2I*(U(L+1,M,N1)-U(L+1,M-1,N1))
4022 VLPMP=V(L+1,M,N1)+F2I*(V(L+1,M,N1)-V(L+1,M-1,N1))
4023 ULMMMP=U(L-1,M,N1)+F2I*(U(L-1,M,N1)-U(L-1,M-1,N1))
4024 VLMMMP=V(L-1,M,N1)+F2I*(V(L-1,M,N1)-V(L-1,M-1,N1))
4025 TMP=T+F2I*(T-TMM)
4026 TLPMP=TLP+F2I*(TLP-TLPMM)
4027 TLMMMP=TLMM+F2I*(TLMM-TLMM)
4028 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 790
4029 ROMP=RO(L,M,N1)+F2I*(RO(L,M,N1)-ROMM)
4030 ROLPMP=RO(L+1,M,N1)+F2I*(RO(L+1,M,N1)-RO(L+1,M-1,N1))
4031 ROLHMP=RO(L-1,M,N1)+F2I*(RO(L-1,M,N1)-RO(L-1,M-1,N1))
4032 IF (ITM.LE.1) GO TO 790
4033 QMP=Q(L,M,N1)+F2I*(Q(L,M,N1)-QMM)
4034 QLPMP=Q(L+1,M,N1)+F2I*(Q(L+1,M,N1)-Q(L+1,M-1,N1))
4035 QLMMP=Q(L-1,M,N1)+F2I*(Q(L-1,M,N1)-Q(L-1,M-1,N1))
4036 IF (ITM.EQ.2) GO TO 790
4037 EMP=E(L,M,N1)+F2I*(E(L,M,N1)-EMM)
4038 ELPMP=E(L+1,M,N1)+F2I*(E(L+1,M,N1)-E(L+1,M-1,N1))

```

```

4039 ELMMP=E(L-1,M,N1)+F2I*(E(L-1,M,N1)-E(L-1,M-1,N1))
4040 C
4041 C CALCULATE THE WALL AND LOWER DUAL FLOW SPACE BOUNDARY DERIVATIVES
4042 C
4043 790 IF (M.NE.MDFS) GO TO 810
4044 IF (L.NE.LDFSF) GO TO 800
4045 ULPMP=U(L+1,M+1,N1)
4046 VLPMP=V(L+1,M+1,N1)
4047 TLPMP=P(L+1,M+1,N1)/(RO(L+1,M+1,N1)*RG)
4048 ROLMP=RO(L+1,M+1,N1)
4049 IF (ITM.LE.1) GO TO 610
4050 QLPMP=Q(L+1,M+1,N1)
4051 ELPMP=E(L+1,M+1,N1)
4052 GO TO 810
4053 800 IF (L.NE.LDFSS) GO TO 810
4054 ULMMP=U(L-1,M+1,N1)
4055 VLMMP=V(L-1,M+1,N1)
4056 TLWMP=P(L-1,M+1,N1)/(RO(L-1,M+1,N1)*RG)
4057 ROLMP=RO(L-1,M+1,N1)
4058 IF (ITM.LE.1) GO TO 810
4059 QLMMP=Q(L-1,M+1,N1)
4060 ELMMP=E(L-1,M+1,N1)
4061 810 UY1=0.25*(UMP+ULMMP-UMM-U(L-1,M-1,N1))*DYL
4062 VY1=0.25*(VMP+VLMP-VMM-V(L-1,M-1,N1))*DYL
4063 UY2=0.25*(UMP+ULPMP-UMM-U(L+1,M-1,N1))*DYL
4064 VY2=0.25*(VMP+VLPM-P(L-1,M+1,N1))*DYL
4065 UY4=(UMP-U(L,M,N1))*DYL
4066 VY4=(VMP-V(L,M,N1))*DYL
4067 UX4=0.25*(U(L+1,M,N1)+ULPMP-U(L-1,M,N1)-ULMMP)*DXR
4068 VX4=0.25*(V(L+1,M,N1)+VLMP-V(L-1,M,N1)-VLMMP)*DXR
4069 TY1=0.25*(TMP+TLMP-TMM-TLMM)*DYL
4070 TY2=0.25*(TMP+TLPMP-TMM-TLPMM)*DYL
4071 TX4=0.25*(TLP+TLPMP-TLM-TLMM)*DXR
4072 TY4=(TMP-T)*DYL
4073 TMP=TMP
4074 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 850
4075 ROY1=0.25*(ROMP+ROLMP-ROMM-RO(L-1,M-1,N1))*DYL
4076 ROY2=0.25*(ROMP+ROLMP-ROMM-RO(L+1,M-1,N1))*DYL
4077 RCX4=0.25*(RO(L+1,M,N1)+ROLMP-RO(L-1,M,N1)-ROLMP)*DXR
4078 ROY4=(ROMP-RO(L,M,N1))*DYL
4079 IF (CAV.EQ.0.0) GO TO 830
4080 IF (NDIM.EQ.0) GO TO 820
4081 ATERM=V(L,M,N1)*RYP
4082 ATERM1=0.5*(V(L,M,N1)+V(L-1,M,N1))*RYP
4083 ATERM2=0.5*(V(L,M,N1)+V(L+1,M,N1))*RYP
4084 ATERM3=0.5*(V(L,M,N1)+VMM)*RYP
4085 ATERM4=0.5*(V(L,M,N1)+VMP)*RYP
4086 820 IF (ISS.EQ.0) GO TO 830
4087 AMP=SQRT(GRG+TMP)
4088 AMM=SQRT(GRG+TMM)
4089 AY3=(A-AMP)*DYL
4090 AY4=(AMP-A)*DYL
4091 830 IF (ITM.LE.1) GO TO 850
4092 ROQY=0.5*(ROMP+OMP-ROMM+QMM)*DYL
4093 QY1=0.25*(OMP+QLMMP-QMM-Q(L-1,M-1,N1))*DYL
4094 QY2=0.25*(OMP+QLPMP-QMM-Q(L+1,M-1,N1))*DYL
4095 QX4=0.25*(Q(L+1,M,N1)+QLPMP-Q(L-1,M,N1)-QLMMP)*DXR
4096 QY4=(QMP-Q(L,M,N1))*DYL
4097 Q2Y=0.5*(SQRT(ABS(QMP))-SQRT(ABS(QMM)))*DYL
4098 IF (ITM.EQ.3) GO TO 840
4099 ROSQ3=ROMM+SQRT(ABS(QMM))
4100 ROSQ4=ROMP+SQRT(ABS(OMP))
4101 GO TO 850
4102 840 EY1=0.25*(EMP+ELMMP-EMM-E(L-1,M-1,N1))*DYL
4103 EY2=0.25*(EMP+ELPMP-EMM-E(L+1,M-1,N1))*DYL
4104 EX4=0.25*(E(L+1,M,N1)+ELPMP-E(L-1,M,N1)-ELMMP)*DXR
4105 EY4=(EMP-E(L,M,N1))*DYL
4106 MUT3=CQMU+ROMM+QMM+LC/ABS(EMM)
4107 MUT4=CQMU+ROMP+OMP+QMP+LC/ABS(EMP)
4108 C COMBINE TERMS
4109 C
4110 C

```

```

4111 850 UXY1=OM1+UX1+AL+UY1
4112 UXY2=OM2+UX2+AL+UY2
4113 UXY3=OM+UX3+AL3+UY3
4114 UXY4=OM+UX4+AL4+UY4
4115 UXY12=0.5*(OM1+UX1+OM2+UX2+AL3+UY3+AL4+UY4)
4116 VXY1=OM1+VX1+AL+VY1
4117 VXY2=OM2+VX2+AL+VY2
4118 VXY3=OM+VX3+AL3+VY3
4119 VXY4=OM+VX4+AL4+VY4
4120 VXY12=0.5*(OM1+VX1+OM2+VX2+AL3+VY3+AL4+VY4)
4121 BUY1=BE+UY1
4122 BUY2=BE+UY2
4123 BUY3=BE3+UY3
4124 BUY4=BE4+UY4
4125 BUY34=0.5*(BE3+UY3+BE4+UY4)
4126 BVY1=BE+VY1
4127 BVY2=BE+VY2
4128 BVY3=BE3+VY3
4129 BVY4=BE4+VY4
4130 BVY34=0.5*(BE3+VY3+BE4+VY4)
4131 TXY1=OM1+TX1+AL+TY1
4132 TXY2=OM2+TX2+AL+TY2
4133 TXY3=OM+TX3+AL3+TY3
4134 TXY4=OM+TX4+AL4+TY4
4135 BTY3=BE3+TY3
4136 BTY4=BE4+TY4
4137 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 940
4138 ROXY1=OM1+ROX1+AL+ROY1
4139 ROXY2=OM2+ROX2+AL+ROY2
4140 ROXY3=OM+ROX3+AL3+ROY3
4141 ROXY4=OM+ROX4+AL4+ROY4
4142 ROXY12=0.5*(OM1+ROX1+OM2+ROX2+AL3+ROY3+AL4+ROY4)
4143 BROY1=BE+ROY1
4144 BROY2=BE+ROY2
4145 BROY3=BE3+ROY3
4146 BROY4=BE4+ROY4
4147 BROY34=0.5*(BE3+ROY3+BE4+ROY4)
4148 IF (ISS.EQ.0) GO TO 860
4149 AXY1=OM1+AX1+0.5*AL+(AY3+AY4)
4150 AXY2=OM2+AX2+0.5*AL+(AY3+AY4)
4151 AXY12=0.5*(AY1+AY2)
4152 BAY3=BE3+AY3
4153 BAY4=BE4+AY4
4154 BAY34=0.5*(BAY3+BAY4)
4155 860 IF (L.EQ.1.OR.L.EQ.LMAX) GO TO 870
4156 IF (ITM.LE.1) GO TO 870
4157 QXY1=OM1+QX1+AL+QY1
4158 QXY2=OM2+QX2+AL+QY2
4159 QXY3=OM+QX3+AL3+QY3
4160 QXY4=OM+QX4+AL4+QY4
4161 BQY3=BE3+QY3
4162 BQY4=BE4+QY4
4163 BQY34=0.5*(BE3+QY3+BE4+QY4)
4164 Q2XY=OM+Q2X+AL+Q2Y
4165 BQ2Y=BE+Q2Y
4166 IF (ITM.EQ.2) GO TO 870
4167 EXY1=OM1+EX1+AL+EY1
4168 EXY2=OM2+EX2+AL+EY2
4169 EXY3=OM+EX3+AL3+EY3
4170 EXY4=OM+EX4+AL4+EY4
4171 BEY3=BE3+EY3
4172 BEY4=BE4+EY4
4173 BEY34=0.5*(BE3+EY3+BE4+EY4)
4174 C
4175 C CALCULATE THE ARTIFICIAL VISCOSITY COEFFICIENTS
4176 C
4177 870 IF (CAV.EQ.0.0) GO TO 940
4178 IF (L.LT.LSS) GO TO 880
4179 IF (L.GT.LSF) GO TO 880
4180 IF (M.LT.MSS) GO TO 880
4181 IF (M.GT.MSF) GO TO 880
4182 IF (SMACH.EQ.0.0) GO TO 890

```

```

4183 IF (XM.LT.SMACH+SMACH) GO TO 680
4184 GO TO 890
4185  880 DIV1=0.0
4186  DIV2=0.0
4187  DIV3=0.0
4188  DIV4=0.0
4189  GO TO 910
4190  890 DIV1=UXY1+BVY1+ATERM1
4191  DIV2=UXY2+BVY2+ATERM2
4192  DIV3=UXY3+BVY3+ATERM3
4193  DIV4=UXY4+BVY4+ATERM4
4194  IF (IDIVC.NE 0) GO TO 910
4195  IF (L.EQ.1.OR.L.EQ.LMAX) GO TO 900
4196  IF (DIV1.GT.0.0) DIV1=0.0
4197  IF (DIV2.GT.0.0) DIV2=0.0
4198  900 IF (DIV3.GT.0.0) DIV3=0.0
4199  IF (DIV4.GT.0.0) DIV4=0.0
4200  910 IF (ISS.EQ.0) GO TO 930
4201  IF (ISS.EQ.1) GO TO 920
4202  DIV1=ABS(DIV1)+ABS(AXY1+BAY34)
4203  DIV2=ABS(DIV2)+ABS(AXY2+BAY34)
4204  DIV3=ABS(DIV3)+ABS(AXY12+BAY3)
4205  DIV4=ABS(DIV4)+ABS(AXY12+BAY4)
4206  GO TC 930
4207  920 IF (DIV1.NE.0.0) DIV1=ABS(DIV1)+ABS(AXY1+BAY34)
4208  IF (DIV2.NE.0.0) DIV2=ABS(DIV2)+ABS(AXY2+BAY34)
4209  IF (DIV3.NE.0.0) DIV3=ABS(DIV3)+ABS(AXY12+BAY3)
4210  IF (DIV4.NE.0.0) DIV4=ABS(DIV4)+ABS(AXY12+BAY4)
4211  930 DRLA=XLA+CAV*2.0*RO(L,M,N1)*DXP*DYP
4212  RLA1=DRLA-ABS(DIV1)
4213  RLA2=DRLA-ABS(DIV2)
4214  RLA3=DRLA-ABS(DIV3)+SNT
4215  RLA4=DRLA-ABS(DIV4)+SMT
4216  RLA=0.25*(RLA1+RLA2+RLA3+RLA4)
4217  XMULA=XMU/XLA
4218  RMU1=XMULA+RLA1
4219  RMU2=XMULA+RLA2
4220  RMU3=XMULA+RLA3
4221  RMU4=XMULA+RLA4
4222  RMU=0.25*(RMU1+RMU2+RMU3+RMU4)
4223  RK1=DRK+RMU1
4224  RK2=DRK+RMU2
4225  RK3=DRK+RMU3
4226  RK4=DRK+RMU4
4227  RK=0.25*(RK1+RK2+RK3+RK4)
4228  RR01=XRO+RMU1
4229  RR02=XRO+RMU2
4230  RR03=XRO+RMU3
4231  RR04=XRO+RMU4
4232  RR0=0.25*(RR01+RR02+RR03+RR04)
4233  RLP2M=RLA+2.0*RMU
4234  RLP2M1=RLA1+2.0*RMU1
4235  RLP2M2=RLA2+2.0*RMU2
4236  RLP2M3=RLA3+2.0*RMU3
4237  RLP2M4=RLA4+2.0*RMU4
4238  RLP=RLA+RMU
4239 C
4240 C CALCULATE THE MOLECULAR VISCOSITY COEFFICIENTS
4241 C
4242  940 IF (CHECK.EQ.0.0) GO TO 1190
4243  TCHECK=T*TLP*TLM+TMF*TMN
4244  IF (TCHECK.GT.0.0) GO TO 950
4245  N=N+NSTART
4246  WRITE (6,1510) NP,L,M,NVC
4247  IERR=1
4248  RETURN
4249  950 IF (ECHECK.EQ.0.0) GO TO 960
4250  IF (ECHECK.LT.0.0) GO TO 970
4251  MU=CMU*T**EMU
4252  LA=CLA*T**ELA
4253  K=CK*T**EK
4254  MUI=(CMU*TLM**EMU+MU)*0.5

```

```

4255 MU2=(CMU+TLP**EMU+MU)*0.5
4256 MU3=(CMU+TMM**EMU+MU)*0.5
4257 MU4=(CMU+TMF**EMU+MU)*0.5
4258 LA1=(CLA+TLM**ELA+LA)*0.5
4259 LA2=(CLA+TLP**ELA+LA)*0.5
4260 LA3=(CLA+TMM**ELA+LA)*0.5
4261 LA4=(CLA+TMP**ELA+LA)*0.5
4262 K1=(CK+TLM**EK+K)*0.5
4263 K2=(CK+TLP**EK+K)*0.5
4264 K3=(CK+TMM**EK+K)*0.5
4265 K4=(CK+TMP**EK+K)*0.5
4266 GO TO 980
4267 C
4268 960 MU=CMU
4269  MU1=CMU
4270  MU2=CMU
4271  MU3=CMU
4272  MU4=CMU
4273  LA=CLA
4274  LA1=CLA
4275  LA2=CLA
4276  LA3=CLA
4277  LA4=CLA
4278  K=CK
4279  K1=CK
4280  K2=CK
4281  K3=CK
4282  K4=CK
4283  GO TO 980
4284 C
4285 970 SOT=T**EMU
4286  MU=CMU*SOT
4287  LA=CLA*SOT
4288  K=CK*SOT
4289  SOTLM=(TLM**EMU+SOT)*0.5
4290  SOTLP=(TLP**EMU+SOT)*0.5
4291  SOTMM=(TMM**EMU+SOT)*0.5
4292  SOTMP=(TMP**EMU+SOT)*0.5
4293  MU1=CMU*SOTLM
4294  MU2=CMU*SOTLP
4295  MU3=CMU*SOTMM
4296  MU4=CMU*SOTMP
4297  LA1=CLA*SOTLM
4298  LA2=CLA*SOTLP
4299  LA3=CLA*SOTMM
4300  LA4=CLA*SOTMP
4301  K1=CK*SOTLM
4302  K2=CK*SOTLP
4303  K3=CK*SOTMM
4304  K4=CK*SOTMP
4305 980 LP2M=LA+2.0*MU
4306  LP2M1=LA1+2.0*MU1
4307  LP2M2=LA2+2.0*MU2
4308  LP2M3=LA3+2.0*MU3
4309  LP2M4=LA4+2.0*MU4
4310  LPM=LA+MU
4311  AVMUR=RMU/MU
4312  IF (RLA.GT.0.0) AVMUR=RLA/MU
4313 C
4314 C CALCULATE THE TURBULENT VISCOSITY COEFFICIENTS
4315 C
4316  IF (ITM.EQ.0) GO TO 1190
4317  IF (ITM.EQ.3) GO TO 1160
4318  IF (IMLM.EQ.2) GO TO 1G10
4319 C
4320  DELTAY=YSL2-YSL1
4321  IF (IMP.NE.0) GO TO 990
4322  IF (M.LT.MMIN) DELTAY=YMIN-YSL1
4323  IF (M.GT.MMIN) DELTAY=YSL2-YMIN
4324  IF (M.NE.MMIN) GO TO 990
4325  DELTAY=0.5*(YSL2-YSL1)
4326  DELTAYC=YMIN-YSL1
4327  DELTAY4=YSL2-YMIN

```

```

4328 990 TML=CML1*ABS(DELTA Y)
4329 IF (IMP.EQ.0) TML=CML2*ABS(DELTA Y)
4330 IF (ITM.EQ.2) GO TO 1140
4331 TML3=TML
4332 TML4=TML
4333 IF (IMP.NE.0) GO TO 1080
4334 IF (M.EQ.MMIN-1.OR.M.EQ.MMIN+1) GO TO 1000
4335 IF (M.NE.MMIN) GO TO 1080
4336 TML3=CML2*DELTA Y3
4337 TML4=CML2*DELTA Y4
4338 1000 IF (L.NE.LDFSS-1.AND.L.NE.LDFSF+1) GO TO 1080
4339 TML=0.5*TML
4340 TML3=0.5*TML3
4341 TML4=0.5*TML4
4342 GO TO 1080
4343 C
4344 1010 YWB=YCB(L)
4345 YWT=YW(L)
4346 IF (MDFS.EQ.0) GO TO 1030
4347 IF (IB.EQ.4.OR.M.GT.MDFS) GO TO 1020
4348 YWT=YL(L)
4349 TAUW=TAUWM
4350 GO TO 1050
4351 1020 YWB=YU(L)
4352 TAUW=TAUWP
4353 GO TO 1040
4354 1030 IF (NGCB.EQ.0) GO TO 1050
4355 1040 YPD=YP-YWB
4356 YPD3=YP3-YWB
4357 YPD4=YP4-YWB
4358 GO TO 1060
4359 1050 YPD=YWT-YP
4360 YPD3=YWT-YP3
4361 YPD4=YWT-YP4
4362 1060 IF (YPD3.LT.0.0) YPD3=YPD4
4363 IF (YPD4.LT.0.0) YPD4=YPD3
4364 YDUM=SORT(RO(L,M,N1)*MU*TAUW)/(26.0*MU)
4365 YPLUS=YPD*YDUM
4366 YPLUS3=YPD3*YDUM
4367 YPLUS4=YPD4*YDUM
4368 TML=0.4*YPD*(1.0-EXP(-YPLUS))
4369 TML3=0.4*YPD3*(1.0-EXP(-YPLUS3))
4370 TML4=0.4*YPD4*(1.0-EXP(-YPLUS4))
4371 IF (DEL.EQ.0.0) GO TO 1070
4372 YTERMD=0.0168*ABS(UBLE)*DELS*RO(L,M,N1)
4373 RDEL=1.0/DEL
4374 MUTD=YTERMD/(1.0+5.5*(YPD+RDEL)**6)
4375 TMLD=C.0
4376 IF (BUY34.EQ.0.0.AND.VXY12.EQ.0.0) GO TO 1120
4377 TMLD=SORT(MUTD/(RO(L,M,N1)*SORT(BUY34*BIJY34+VXY12*VXY12)))
4378 GO TO 1030
4379 1070 TMLD=0.0
4380 MUTD=0.0
4381 GO TO 1120
4382 C
4383 1080 MUT=TML*TML*RO(L,M,N1)*SORT(BUY34*BUY34+VXY12*VXY12)
4384 IF (IMLM.EQ.2.AND.MUTD.LT.MUT) GO TO 1120
4385 IF (ITM.EQ.2) GO TO 1140
4386 MUT1=TML*TML*RO(L,M,N1)*SORT(BUY1*BUY1+VXY1*VXY1)
4387 MUT2=TML*TML*RO(L,M,N1)*SORT(BUY2*BUY2+VXY2*VXY2)
4388 IF (MDFS.EQ.0) GO TO 1090
4389 IF (L.EQ.LDFSS) MUT1=MUT
4390 IF (L.EQ.LDFSF) MUT2=MUT
4391 IF (M.GE.MMIN-1.AND.M.LE.MMIN+1) GO TO 1090
4392 IF (L.EQ.LDFSS-1) MUT2=MUT
4393 IF (L.EQ.LDFSF+1) MUT1=MUT
4394 1090 IF (NOSLIP.EQ.0) GO TO 1110
4395 IF (M.EQ.1.AND.NGCB.NE.0) GO TO 1100
4396 IF (M.EQ.MMAX.AND.IWALL.EQ.0) GO TO 1100
4397 IF (M.EQ.MDFS.AND.LDFS.NE.0) GO TO 1100
4398 GO TO 1110
4399 1100 MUT=0.0

```

```

4400 MUT1=0.0
4401 MUT2=0.0
4402  1110 MUT3=TML3+TML3*RO(L,M,N1)*SQRT(BUY3+BUY3+VXY3+VXY3)
4403 MUT4=TML4+TML4*RO(L,M,N1)*SQRT(BUY4+BUY4+VXY4+VXY4)
4404 IF (IMLM.EC.1) GO TO 1130
4405 GO TO 1170
4406  1120 TML=TMLD
4407 IF (ITM.EQ.2) GO TO 1140
4408 MUT=MUTD
4409 MUT1=MUTD
4410 MUT2=MUTD
4411 MUT3=MUTD
4412 MUT4=MUTD
4413 GO TO 1170
4414  1130 IF (M.NE.1.OR.NGCB.NF.0) GO TO 1170
4415 MUT=TML+TML+TML*BE*ABS(BUY4-BUY3)*DYL*RO(L,M,N1)
4416 MUT1=MUT
4417 MUT2=MUT
4418 GO TO 1170
4419 C
4420  1140 TML=COL*TML
4421 TINT=TML*RO(L,M,N1)*SURT(2.0*Q(L,M,N1))/MU
4422 DELTA=5.0
4423 IF (TINT.GT.5.0) GO TO 1150
4424 DCOMU=COMU*0.1*TML+TML/MU
4425 MUT=DCOMU*ROS0*ROS0
4426 MUT1=DCOMU*ROSQ1*ROSQ1
4427 MUT2=DCOMU*ROSQ2*ROSQ2
4428 MUT3=DCOMU*ROSQ3*ROSQ3
4429 MUT4=DCOMU*ROSQ4*ROSQ4
4430 GO TO 1160
4431  1150 DELTA=TINT
4432 DCOMU=COMU*0.3534*TML
4433 MUT=DCOMU*ROS0
4434 MUT1=DCOMU*ROSQ1
4435 MUT2=DCOMU*ROSQ2
4436 MUT3=DCOMU*ROSQ3
4437 MUT4=DCOMU*ROSQ4
4438 C
4439  1160 MUT1=0.5*(MUT+MUT1)
4440 MUT2=0.5*(MUT+MUT2)
4441 MUT3=0.5*(MUT+MUT3)
4442 MUT4=0.5*(MUT+MUT4)
4443 IF (ITM.EQ.2) GO TO 1170
4444 C
4445 RET=RO(L,M,N1)*Q(L,M,N1)*Q(L,M,N1)*LC/(MU*F(L,M,N1))
4446 RET1=0.5*(RET+ROLM*QLM*QLM*LC/(MU1*ELM))
4447 RET2=0.5*(RET+ROLP*QLP*QLP*LC/(MU2*ELP))
4448 RET3=0.5*(RET+ROMM*QMM*QMM*LC/(MU3*ABS(EMM)))
4449 RET4=0.5*(RET+ROMP*QMP*QMP*LC/(MU4*ABS(EMP)))
4450 FU=EXP(-3.4/(1.0+0.02*RET))**2
4451 FU1=EXP(-3.4/(1.0+0.02*RET1))**2
4452 FU2=EXP(-3.4/(1.0+0.02*RET2))**2
4453 FU3=EXP(-3.4/(1.0+0.02*RET3))**2
4454 FU4=EXP(-3.4/(1.0+0.02*RET4))**2
4455 MUT=FU*MUT
4456 MUT1=FU1*MUT1
4457 MUT2=FU2*MUT2
4458 MUT3=FU3*MUT3
4459 MUT4=FU4*MUT4
4460 C2T=C2*(1.0-0.2222*EXP(-0.0278*RET*RET))
4461 C
4462  1170 MUT=0.25*(MUT1+MUT2+MUT3+MUT4)
4463 IF (MUT1.EQ.0.0.AND.MUT2.EQ.0.0) MUT=0.0
4464 TLMUR=MUT/MU
4465 LAT1=LA1*MUT1/MU1
4466 LAT2=LA2*MUT2/MU2
4467 LAT3=LA3*MUT3/MU3
4468 LAT4=LA4*MUT4/MU4
4469 LAT=0.25*(LAT1+LAT2+LAT3+LAT4)
4470 IF (MUT.EQ.0.0) LAT=0.0
4471 KT1=TRK*MUT1

```

```

4472 KT2=TRK+MUT2
4473 KT3=TRK+MUT3
4474 KT4=TRK+MUT4
4475 KT=0.25*(KT1+KT2+KT3+KT4)
4476 IF (MUT.EQ.0.0) KT=0.0
4477 LP2MT=LAT+2.0*MUT
4478 LP2MT1=LAT1+2.0*MUT1
4479 LP2MT2=LAT2+2.0*MUT2
4480 LP2MT3=LAT3+2.0*MUT3
4481 LP2MT4=LAT4+2.0*MUT4
4482 LPMT=LAT+MUT
4483 IF (ITM.NE.1) GO TO 1180
4484 OLP2MT=LP2MT
4485 DMUT=MUT
4486 DLAT=LAT
4487 SMU1=MUT1*RGRR
4488 SMU2=MUT2*RGRR
4489 SMU3=MUT3*PORN
4490 SMU4=MUT4*PORN
4491 GO TO 1190
4492  1180 SMU1=MUT1*2.0/(RO(L,M,N1)+ROLN)
4493 SMU2=MUT2*2.0/(RO(L,M,N1)+RDLP)
4494 SMU3=MUT3*2.0/(RO(L,M,N1)+ROMM)
4495 SMU4=MUT4*2.0/(RO(L,M,N1)+ROMP)
4496 C
4497 C DETERMINE THE VISCOSUS CONTRIBUTION TO THE TIME STEP CALCULATION
4498 C
4499  1190 IF (NVC.NE.1.AND.NVC.NE.NVCM+1) GO TO 1250
4500 IF (L.EQ.1.OR.L.EQ.LMAX) GO TO 1250
4501 IF (M.EQ.1.OR.M.EQ.MMAX) GO TO 1250
4502 IF (M.EQ.MDFS.AND.LDFS.NE.0) GO TO 1250
4503 DXP1=XP(L)-XP(L-1)
4504 DXP2=XP(L+1)-XP(L)
4505 DYP3=DY/BE3
4506 DYP4=DY/BE4
4507 IF (RLA.LE.0.0) GO TO 1200
4508 RMUD1=RLA1
4509 RMUD2=RLA2
4510 RMUD3=RLA3
4511 RMUD4=RLA4
4512 GO TO 1210
4513  1200 RMUD1=RMU1
4514 RMUD2=RMU2
4515 RMUD3=RMU3
4516 RMUD4=RMU4
4517  1210 TMUTX1=(MU1+RMUD1+MUT1)/(RO(L,M,N1)*DXP1+DXP1)
4518 TMUTX2=(MU2+RMUD2+MUT2)/(RO(L,M,N1)*DXP2+DXP2)
4519 TMUTY3=(MU3+RMUD3+MUT3)/(RO(L,M,N1)*DYP3+DYP3)
4520 TMUTY4=(MU4+RMUD4+MUT4)/(RO(L,M,N1)*DYP4+DYP4)
4521 TMUTX=AMAX1(TMUTX1,TMUTX2)
4522 TMUTY=AMAX1(TMUTY3,TMUTY4)
4523 IF (NVC.NE.1) GO TO 1230
4524 IF (YMUTX.LE.TMUTX) GO TO 1220
4525 LDUX=L
4526 MDUX=M
4527 TMUX=TMUTX
4528  1220 IF (TMUTY.LE.TMUY) GO TO 1250
4529 LDUY=L
4530 MDUY=M
4531 TMUY=TMUTY
4532 GO TO 1250
4533  1230 IF (TMUTX.LE.TMU1X) GO TO 1240
4534 LDUX=L
4535 MDUX=M
4536 TMU1X=TMUTX
4537  1240 IF (TMUTY.LE.TMU1Y) GO TO 1250
4538 LDUY=L
4539 MDUY=M
4540 TMU1Y=TMUTY
4541 C
4542 C CALCULATE THE VISCOSITY AND HEAT CONDUCTION TERMS
4543 C
4544  1250 UVT=DM*((LP2M2+RLP2M2+LP2MT2)*UXY2-(LP2M1+RLP2M1+LP2MT1)*UXY1+(LA2

```

```

4545 1 +RLA2+LAT2)+BVY2-(LA1+RLA1+LAT1)+BVY1)+DXR+RL*((LP2M4+RLP2M4
4546 2 +LP2MT4)+UXY4-(LP2M3+RLP2M3+LP2MT3)+UXY3+(LA4+RLA4+LAT4)+BVY4-
4547 3 (LA3+RLA3+LAT3)+BVY3)+DYL+BE*((MU4+RMU4+MUT4)+VXY4-(MU3+RMU3+MUT3
4548 4 )+VXY3+(MU4+RMU4+MUT4)+BUY4-(MU3+RMU3+MUT3)+BUY3)+DYL
4549 VVT=OM*((MU2+RMU2+MUT2)+(VXY2+BUY2)-(MU1+RMU1+MUT1)+(VXY1+BUY1))
4550 1 +DXR+AL*((MU4+RMU4+MUT4)+VXY4-(MU3+RMU3+MUT3)+VXY3+(MU4+RMU4+MUT4
4551 2 )+BUY4-(MU3+RMU3+MUT3)+BUY3)+DYL+BE*((LA4+RLA4+LAT4)+UXY4-(LA3
4552 3 +RLA3+LAT3)+UXY3+(LP2M4+RLP2M4+LP2MT4)+BVY4-(LP2M3+RLP2M3+LP2MT3)
4553 4 +BVY3)+DYL
4554 PVT=(LP2M+RLP2M+DLP2MT)+(UXY12+UXY12+BVY34+BVY34)+(MU+RMU+DMUT)-
4555 1 (VXY12+VXY12+BUY34+BUY34)+2.0*(LA+RLA+DLAT)+UXY12+BVY34+2.0*(MU
4556 2 +RMU+DMUT)+BUY34+VXY12
4557 PCT=OM*((K2+RK2+KT2)+TXY2-(K1+RK1+KT1)+TXY1)+DXR+AL*((K4+RK4+KT4)
4558 1 +TXY4-(K3+RK3+KT3)+TXY3)+DYL+BE*((K4+RK4+KT4)+BTY4-(K3+RK3+KT3)
4559 2 +BTY3)+DYL
4560 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 1280
4561 RODIFF=OM*((CAL+SMU2+RORR+RR02)+ROXY2-(CAL+SMU1+RORR+RR01)+ROXY1)
4562 1 +DXR+AL*((CAL+SMU4+RORR+RR04)+ROXY4-(CAL+SMU3+RORR+RR03)+ROXY3)
4563 2 +DYL+BE*((CAL+SMU4+RORR+RR04)+BROY4-(CAL+SMU3+RORR+RR03)+BROY3)
4564 3 +DYL
4565 IF (ITM.EQ.0) GO TO 1280
4566 UROT=-0.67*(OM+ROQX+AL+ROQY)+CAL*(U(L,M,N1)*(OM*(SMU2+ROXY2-SMU1
4567 1 +ROXY1)+DXR+AL*(SMU4+ROXY4-SMU3+ROXY3)+DYL)+BE*V(L,M,N1)*(SMU4
4568 2 +ROXY4-SMU3+ROXY3)+DYL)
4569 VROT=-0.67*BE*ROQY+CAL*(V(L,M,N1)+BE*(SMU4+BROY4-SMU3+BROY3)+DYL+U
4570 1 (L,M,N1)*(OM*(SMU2+BROY2-SMU1+BROY1)+DXR+AL*(SMU4+BROY4-SMU3
4571 2 +BROY3)+DYL)
4572 RODUMT=OM*(SMU2+ROXY2-SMU1+ROXY1)+DXR+AL*(SMU4+ROXY4-SMU3+ROXY3)
4573 1 +DYL+BE*(SMU4+BROY4-SMU3+BROY3)+DYL
4574 PROT=-CAL*RQ*T*RODUMT
4575 IF (IES.NE.0) GO TO 1280
4576 IF (L.EQ.LMAX.OR.L.EQ.1) GO TO 1290
4577 IF (ITM.EQ.1) GO TO 1280
4578 QPROD=LP2MT*(UXY12+UXY12+BVY34+BVY34)+MUT*(VXY12+VXY12+BUY34+BUY34
4579 1 )+2.0*LAT*UXY12+BVY34+2.0*MUT*BUY34+VXY12
4580 ODIFF=OM*((MU2+MUT2+SIGER)*QXY2-(MU1+MUT1+SIGER)*QXY1)+DXR+AL*((MU4+MUT4
4581 1 (MU4+MUT4+SIGER)*QXY4-(MU3+MUT3+SIGER)*QXY3)+DYL+BE*((MU4+MUT4
4582 2 +SIGER)*BOY4-(MU3+MUT3+SIGER)*BOY3)+DYL
4583 QROTT=-XITM*Q(L,M,N1)*R0(L,M,N1)*(UXY12+BVY34)
4584 IF (ITM.EQ.3) GO TO 1260
4585 QDISS=0.0
4586 IF (TML.NE.0.0) QDISS=2.0*MU*DELTA*Q(L,M,N1)/(TML+TML)
4587 GO TO 1280
4588 1260 EPROD=0.0
4589 EDISS=0.0
4590 IF (Q(L,M,N1).EQ.0.0) GO TO 1270
4591 EPROD=C1*E(L,M,N1)/Q(L,M,N1)*(LP2MT*(UXY12+UXY12+BVY34+BVY34)+MUT*
4592 1 (VXY12+VXY12+BUY34+BUY34)+2.0*LAT*UXY12+BVY34+2.0*MUT*BUY34+VXY12
4593 2 )
4594 EDISS=C2T+R0(L,M,N1)*E(L,M,N1)*(E(L,M,N1)-2.0*MU*RORR+LC*(Q2XY
4595 1 +BQ2Y))+2)/(Q(L,M,N1)*LC)
4596 IF (EDISS.LT.0.0) EDISS=0.0
4597 1270 EDFID=OM*((MU2+MUT2+SIGER)*EXY2-(MU1+MUT1+SIGER)*EXY1)+DXR+AL*((MU4+MUT4
4598 1 (MU4+MUT4+SIGER)*EXY4-(MU3+MUT3+SIGER)*EXY3)+DYL+BE*((MU4+MUT4
4599 2 +SIGER)*BEY4-(MU3+MUT3+SIGER)*BEY3)+DYL
4600 QDISS=R0(L,M,N1)*(E(L,M,N1)+2.0*MU*RORR+LC*(Q2XY+BQ2Y)+2)/LC
4601 ELOWR=2.0*RORR+MU*MUT+LC*((OM*(UXY2-UXY1)+DXR+AL*(UXY4-UXY3)+DYL)-
4602 1 *2+(DM*(VXY2-VXY1)+DXR+AL*(VXY4-VXY3)+DYL)+2*(BE*(BUY4-BUY3)+DYL
4603 2 )+2*(BE*(BVY4-BVY3)+DYL)+2)
4604 C
4605 C Q AND E FOURTH ORDER SMOOTHING
4606 C
4607 IF (STBO.LE.0.0.AND.STBE.LE.0.0) GO TO 1280
4608 DDX=QLP-2.0*Q(L,M,N1)+QLM
4609 DOY=QMP-2.0*Q(L,M,N1)+QMM
4610 DEX=ELP-2.0*E(L,M,N1)+ELM
4611 DEY=EMP-2.0*E(L,M,N1)+EMM
4612 QAVGX=0.25*(QLP+2.0*Q(L,M,N1)+QLM)
4613 QAVGY=0.25*(QMP+2.0*Q(L,M,N1)+QMM)
4614 IF (QAVGX.LE.0.0) QAVGX=1.0E+10
4615 IF (QAVGY.LE.0.0) QAVGY=1.0E+10
4616 EAVGX=0.25*(ELP+2.0*E(L,M,N1)+ELM)

```

```

4617 EAVGY=0.25*(EMP+2.0*E(L,M,N1)+EMM)
4618 AST=SQRT(AL+AL+BE+BE)
4619 OSMO=STBQ*RO(L,M,N1)*((ABS(U(L,M,N1))+A)*ABS(DOX)*OM*DXR*DQX/QAVGX
4620 1 +(ABS(U(L,M,N1)+AL+V(L,M,N1)+BE)+AST*A)*ABS(DOY)*DYR*DOY/QAVGY)
4621 ESMO=STBE*RO(L,M,N1)*((ABS(U(L,M,N1))+A)*ARS(DEX)*OM*DXR*DEX/EAVGX
4622 1 +(ABS(U(L,M,N1)+AL+V(L,M,N1)+BE)+AST*A)*ABS(DEY)*DYR*DEY/EAVGY)
4623 C
4624 C PRINT THE TURBULENCE MODEL CONV. PROD. DISS. AND
4625 C DIFF TERMS FOR THE REQUESTED GRID POINT
4626 C
4627 1280 IF (ITM.LE.1) GO TO 1290
4628 IF (L.NE.LPRINT.OR.M.NE.MPRINT) GO TO 1290
4629 IF (NVC.GT.2) GO TO 1290
4630 IF (M.EQ.1.OR.M.EQ.MMAX) GO TO 1290
4631 IF (M.EQ.MDFS.AND.LDFS.NE.0) GO TO 1290
4632 IF (N.EQ.1) WRITE (6,1470)
4633 UVB=U(L,M,N1)*AL+V(L,M,N1)*BE
4634 QCON=-(U(L,M,N1)*OM*(Q(L+1,M,N1)-Q(L-1,M,N1))*DXR+UVB*(Q(L,M+1,N1)
4635 1 -O(L,M-1,N1))*DYR)*0.5*DT
4636 ECON=-(U(L,M,N1)*OM*(E(L+1,M,N1)-E(L-1,M,N1))*DXR+UVB*(E(L,M+1,N1)
4637 1 -E(L,M-1,N1))*DYR)*0.5*DT
4638 OPRO=OPROD*DT*RORR
4639 QDIS=QDISS*DT*RORR
4640 QDIF=QDIFF*DT*RORR
4641 EPRO=EPROD*DT*RORR
4642 EDIS=EDISS*DT*RORR
4643 EDIF=EDIFF*DT*RORR
4644 ELOR=ELOWR*DT*RORR
4645 NP=N+NSTART
4646 WRITE (6,1480) NP,L,M,Q(L,M,N1),QCON,OPRO,QDIS,QDIF,E(L,M,N1),ECON
4647 1 ,EPRO,EDIS,EDIF,ELOR
4648 1290 IF (NDIM.EQ.0) GO TO 1330
4649 C
4650 C CALCULATE THE AXISYMMETRIC TERMS
4651 C
4652 IF (M.EQ.1.AND.YCB(L).EQ.0.0) GO TO 1310
4653 VB=V(L,M,N1)
4654 UVTA=((LPM+RLPM+LPMT)*VXY12+(MU+RMU+MUT)*BUY34)/YP
4655 VVTA=(LP2M+RLP2M+LP2MT)*(BVY34-VB)/YP
4656 PVTB=((LP2M+RLP2M+DLP2MT)*VB*VB/YP+2.0*(LA+RLA+DLAT)+VB*(BVY34
4657 1 +UXY12))/YP
4658 PCTA=(K+RK+KT)*0.5*(BTY4+BTY3)/YP
4659 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 1330
4660 RODIFFA=(CAL*MUT+RRO)*RORR*BROY34/YP
4661 IF (ITM.EQ.0) GO TO 1330
4662 UROTA=CAL*MUT*RORR*V(L,M,N1)*ROXY12/YP
4663 VROTA=CAL*MUT*RORR*V(L,M,N1)*BROY34/YP
4664 PROTA=-CAL*RG*T*MUT*RORR*BROY34/YP
4665 IF (IES.NE.0) GO TO 1330
4666 IF (L.EQ.LMAX.OR.L.EQ.1) GO TO 1330
4667 IF (ITM.EQ.1) GO TO 1330
4668 OPRODA=(LP2MT*VB*VB/YP+2.0*LAT*VB*(BVY34+UXY12))/YP
4669 QDIFFA=(MU+KJT+SIGOR)*BQY34/YP
4670 QROTTA=-XITM*Q(L,M,N1)*RO(L,M,N1)*VB/YP
4671 IF (ITM.EQ.2) GO TO 1330
4672 IF (Q(L,M,N1).EQ.0.0) GO TO 1300
4673 EPRCDA=C1*E(L,M,N1)*(LP2MT*VB*VB/YP+2.0*LAT*VB*(BVY34+UXY12))/(Q(L
4674 1 ,M,N1)*YP)
4675 1300 EDIFFA=(MU*MUT+SIGER)*BEY34/YP
4676 ELOWRA=2.0*RORR*MU*MUT*LC*((BUY34/YP)*+2*(BVY34/YP)*+2+2.0*BUY34
4677 1 *BE*(BUY4-BUY3)*DYR/YP+2.0*BVY34*BE*(BUY4-BUY3)*DYR, /P)
4678 GO TO 1330
4679 C
4680 C CALCULATE THE AXISYMMETRIC TERMS ON THE AXIS
4681 C
4682 1310 UVTA=(LPM+RLPM+LPMT)*BE*(VXY4-VXY3)*DYR+(MU+RMU+MUT)*BE*(BUY4-BUY3
4683 1 )*DYR
4684 VVTA=(LP2M+RLP2M+LP2MT)*0.5*BE*(BVY4-BVY3)*DYR
4685 PVTB=(LP2M+RLP2M+DLP2MT+2.0*(LA+RLA+DLAT))*BVY34*BVY34+2.0*(LA+RLA
4686 1 +DLAT)*BVY34*UXY12
4687 PCTA=(K+RK+KT)*BE*(BTY4-BTY3)*DYR
4688 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 1330

```

```

4689 RODIFFA=(CAL+MUT+RRO)*RORR*BE*(BROY4-BROY3)*DYR
4690 IF (ITM.EQ.0) GO TO 1330
4691 UROTA=CAL+MUT+RORR+BVY34+ROXY12
4692 VROTA=0.0
4693 PROTA=-CAL+RG+T*MUT*RORR*BE*(BROY4-BROY3)*DYR
4694 IF (IES.NE.0) GO TO 1330
4695 IF (L.EQ.LMAX.OR.L.EQ.1) GO TO 1330
4696 IF (ITM.EQ.1) GO TO 1330
4697 QPRODA=(LP2MT+2.0*LAT)*BVY34+BVY34+2.0*LAT*BVY34+UXY12
4698 QDIFFA=(MU+MUT+SIGR)*BE*(BQY4-BQY3)*DYR
4699 QROTTA=-XITM*Q(L,M,N1)*RO(L,M,N1)*BVY34
4700 IF (ITM.EQ.2) GO TO 1330
4701 IF (Q(L,M,N1).EQ.0.0) GO TO 1320
4702 EPRODA=C1*E(L,M,N1)*((LP2MT+2.0*LAT)*BVY34+BVY34+2.0*LAT*BVY34
4703 1*UXY12)/Q(L,M,N1)
4704 1320 EDIFFA=(MU+MUT+SIGR)*BE*(BEY4-BEY3)*DYR
4705 ELOWRA=6.0*RORR+MU*MUT*LC*((BL*(BUY4-BUY3)*DYR)**2+(BE*(BVY4-BVY3)
4706 1*DYR)**2)
4707 C
4708 C FILL THE VISCOUS TERM ARRAYS
4709 C
4710 1330 QUT(L,M)=(UVT+UVTA+UROT+UROTA)*RORR
4711 QVT(L,M)=(VVT+VVTA+VROT+VROTA)*RORR
4712 QPT(L,M)=GAM*(PVT+PVTA+PCT+PCTA+PROT+PROTA+QDISS)
4713 IF (ITM.EQ.0.AND.CAV.EQ.0.0) GO TO 1340
4714 QROT(L,M)=RODIF+RODIFTA
4715 IF (IES.NE.0) GO TO 1340
4716 IF (L.EQ.LMAX.OR.L.EQ.1) GO TO 1340
4717 IF (ITM.LE.1) GO TO 1340
4718 OOT(L,M)=(OPROD+OPRODA+QDIFF+QDIFFA+QROTT+QROTTA-QDISS+OSMO)*RORR
4719 OET(L,M)=(EPROD+EPRODA+EDIFFA+EDIFF+EDISS+ELOWR+ELOWRA+ESMO)*RORR
4720 C
4721 C PRINT THE VISCOUS TERMS
4722 C
4723 1340 IF (IAV.EQ.0) GO TO 1400
4724 IF (NC.NE.NPRINT.AND.(N.NE.NMAX.AND.ISTOP.EQ.0)) GO TO 1400
4725 IF (IAV.EQ.2) GO TO 1350
4726 IF (NVC.GT.2.AND.NVC.NE.NVCM+1) GO TO 1400
4727 1350 IF (L.EQ.1.AND.(NVC.EQ.1.AND.IB.NE.4)) GO TO 1370
4728 IF (L.EQ.1.AND.MDFS.EQ.0) GO TO 1370
4729 IF (L.EQ.1.AND.IB.EQ.3) GO TO 1370
4730 IF (M.EQ.MIS) GO TO 1360
4731 IF (M.EQ.MVCT+1.AND.(MDFS.NE.0.AND.MDFSC.EQ.0)) GO TO 1360
4732 IF (M.EQ.MVCT+1.AND.MVCB.EQ.1) GO TO 1360
4733 GO TO 1370
4734 1360 WRITE (6,1490)
4735 NLINE=NLINE+1
4736 1370 NLINE=NLINE+1
4737 IF (NLINE.LT.54) GO TO 1380
4738 WRITE (6,1460)
4739 NP=N+NSTART
4740 WRITE (6,1450) NP,NVC
4741 NLINE=1
4742 1380 DOPT=OPT(L,M)/PC*DT
4743 DQUT=QUT(L,M)*DT
4744 DOVT=QVT(L,M)*DT
4745 DQROT=QROT(L,M)*G*DT
4746 DQ=O(L,M,N1)
4747 DDE=E(L,M,N1)
4748 DOQT=OOT(L,M)*DT
4749 DOET=OET(L,M)*DT
4750 DTML=TML
4751 IF (IUO.NE.2) GO TO 1390
4752 DOUT=DQUT*0.3048
4753 DOVT=DOVT*0.3048
4754 DOPT=DOPT*6.8948
4755 DQROT=DQROT 5.02
4756 DQ=DQ*0.0929
4757 DDE=DDE*0.0929
4758 DOQT=DOQT*0.0929
4759 DOET=DOET*0.0929
4760 DTML=DTML*2.54
4761 1390 WRITE (6,1440) L,M,DQUT,DOVT,DOPT,DQROT,AVMUR,TLMUR,DO,DDE,DOQT

```

```

4762 1 ,DOET,DTML
4763 1400 CONTINUE
4764 1410 CONTINUE
4765 IF (MDFS.EQ.0) GO TO 1420
4766 IF (NVC.EQ.1.AND.MDFSC.NE.0) GO TO 1420
4767 IF (MIS.EQ.1.AND.MIF.EQ.MDFS) GO TO 50
4768 IF (MIS.EQ.MVCG.AND.MIF.EQ.MDFS) GO TO 50
4769 IF (MIS.EQ.MDFS+1.AND.IVC.EQ.0) GO TO 60
4770 IF (MIS.EQ.MDFS+1.AND.NVC.NE.1) GO TO 60
4771 1420 IF (IAV.EQ.0) RETURN
4772 IF (NC.NE.NPRINT.AND.N.NE.NMAX) RETURN
4773 IF (IAV.EQ.2) GO TO 1430
4774 IF (NVC.NE.1.AND.NVC.NE.NVCM+1) RETURN
4775 1430 IF (TMUX.NE.0.0) RDUU=TMUY/TMUX
4776 IF (NVC.NE.1.AND.TMU1X.NE.0.0) RDUU=TMU1Y/TMU1X
4777 WRITE (6,1500) LDUX,MUUX,LDUY,MDUY,RDUU,NVC
4778 RETURN
4779 C
4780 C FORMAT STATEMENTS
4781 C
4782 1440 FORMAT (1H ,2I5,2F11.4,F11.5,F11.6,2F11.3,F12.4,E10.3,F11.4,E10.3
4783 1 ,F11.6)
4784 1450 FORMAT (1H ,51H LOCAL VISCOSITY (ARTIFICIAL-MOLECULAR-TURBULENT) AND
4785 1 .26H HEAT CONDUCTION TERMS. N=.16.6H. NVC=.13//5X.1HL,4X,1HM,7X,3
4786 2 HQUT,BX,3HQVT,8X,3HQPT,7X,4HQROT,7X,5HM/MUR,6X,5HTLMUR,8X,1HO,9X,
4787 3 1HE,10X,3HQQT,6X,3HQET,8X,3HHTML./)
4788 1460 FORMAT (1H1)
4789 1470 FORMAT (1H1,3X,1HN,3X,1HL,3X,1HM,5X,1HO,8X,4HQCON,6X,4HQPRO,6X,4HO
4790 1DIS,6X,4HQDIF,7X,1HE,8X,4HECON,6X,4HEPRO,6X,4HEDIS,6X,4HEDIF,6X,4H
4791 2ELOR./)
4792 1480 FORMAT (1H ,3I4,11E10.3)
4793 1490 FORMAT (1H ,3X,48H-----)
4794 1 .61H-----
4795 2 .18H-----)
4796 1500 FORMAT (1HO,10H,20H X TERMS GRID POINT=(.I2,1H,,I2,25H), Y TERMS
4797 1GRID POINT=(.I2,1H,,I2,22H). RATIO OF Y TO X=(.E9.3.9H), NVC=
4798 2 ,13./)
4799 1510 FORMAT (1HO,109H***** THE TEMPERATURE USED IN THE MOLECULAR VISCOS
4800 IITY CALCULATION IN SUBROUTINE VISCOS BECAME NEGATIVE AT N=.16.1H,
4801 2 ,.7X,2HL=,I2,4H, M=,I2,6H. NVC=.13.6H *****)
4802 END

```

```

4803 SUBROUTINE SMOOTH
4804 C
4805 C ****
4806 C
4807 C THIS SUBROUTINE SMOOTHES THE FLOW VARIABLES IF REQUESTED
4808 C
4809 C ****
4810 C
4811 *CALL,MCC
4812 C
4813 C SPACE SMOOTHING
4814 C
4815 IF (SMP.EQ.1.0) GO TO 100
4816 SMP4=0.25*(1.0-SMP)
4817 IF (MDFS.EQ.0) GO TO 20
4818 IF (LDFSS.EQ.1.AND.LDFSF.EQ.LMAX) GO TO 20
4819 IF (LDFSS.EQ.1) GO TO 1C
4820 UL(LDFSS-1,N3)=U(LDFSS-1,MDFS,N3)
4821 VL(LDFSS-1,N3)=V(LDFSS-1,MDFS,N3)
4822 PL(LDFSS-1,N3)=P(LDFSS-1,MDFS,N3)
4823 ROL(LDFSS-1,N3)=R0(LDFSS-1,MDFS,N3)
4824 OL(LDFSS-1,N3)=O(LDFSS-1,MDFS,N3)
4825 EL(LDFSS-1,N3)=E(LDFSS-1,MDFS,N3)
4826 10 IF (LDFSF.EQ.LMAX) GO TO 20
4827 UL(LDFSF+1,N3)=U(LDFSF+1,MDFS,N3)
4828 VL(LDFSF+1,N3)=V(LDFSF+1,MDFS,N3)
4829 PL(LDFSF+1,N3)=P(LDFSF+1,MDFS,N3)
4830 ROL(LDFSF+1,N3)=R0(LDFSF+1,MDFS,N3)
4831 OL(LDFSF+1,N3)=O(LDFSF+1,MDFS,N3)
4832 EL(LDFSF+1,N3)=E(LDFSF+1,MDFS,N3)
4833 C
4834 20 DO 90 L=2,L1
4835 IF (IWALL.NE.0.AND.V(L,MMAX,N1).LT.0.0) GO TO 40
4836 U(L,MMAX,N3)=SMP4*(U(L-1,MMAX,N3)+U(L+1,MMAX,N3)+2.0*U(L,MMAX,N3))
4837 1 +SMP*U(L,MMAX,N3)
4838 IF (NOSLIP.NE.0.AND.IWALL.EQ.0) U(L,MMAX,N3)=0.0
4839 IF (IWALL.EQ.0) V(L,MMAX,N3)=-U(L,MMAX,N3)*NXNY(L)+XWI(L)
4840 IF (IWALL.NE.0) GO TO 30
4841 IF (JFLAG.EQ.1.AND.L.GE.LUET) GO TO 30
4842 P(L,MMAX,N3)=SMP4*(P(L-1,MMAX,N3)+P(L+1,MMAX,N3)+2.0*P(L,MMAX,N3))
4843 1 +SMP*P(L,MMAX,N3)
4844 30 RO(L,MMAX,N3)=SMP4*(RO(L-1,MMAX,N3)+RO(L+1,MMAX,N3)+2.0*RO(L,MMAX
4845 1 ,N3))+SMP*RO(L,MMAX,N3)
4846 IF (TW(1).GE.0.0) P(L,MMAX,'3)=RO(L,MMAX,N3)*RG+TW(L)
4847 40 U('1,1,N3)=SMP4*(U(L-1,1,N3)+U(L+1,1,N3)+2.0*U(L,1,N3))+SMP*U(L,1
4848 1 ,N3)
4849 IF (NOSLIP.NE.0.AND.NGCB.NE.0) U(L,1,N3)=0.0
4850 V(L,1,N3)=U(L,1,N3)*NXNYCB(L)
4851 P(L,1,N3)=SMP4*(P(L-1,1,N3)+P(L+1,1,N3)+2.0*P(L,1,N3))+SMP*P(L,1
4852 1 ,N3)
4853 RO(L,1,N3)=SMP4*(RO(L-1,1,N3)+RO(L+1,1,N3)+2.0*RO(L,1,N3))+SMP*RO
4854 1 (L,1,N3)
4855 IF (TCB(1).GE.0.0.AND.NGCB.NE.0) P(L,1,N3)=RO(L,1,N3)*RG+TCB(L)
4856 IF (ITM.LE.11) GO TO 50
4857 Q(L,MMAX,N3)=SMP4*(Q(L-1,MMAX,N3)+Q(L+1,MMAX,N3)+2.0*Q(L,MMAX,N3))
4858 1 +SMP*Q(L,MMAX,N3)
4859 E(L,MMAX,N3)=SMP4*(E(L-1,MMAX,N3)+E(L+1,MMAX,N3)+2.0*E(L,MMAX,N3))
4860 1 +SMP*E(L,MMAX,N3)
4861 O(L,1,N3)=SMP4*(O(L-1,1,N3)+O(L+1,1,N3)+2.0*O(L,1,N3))+SMP*O(L,1
4862 1 ,N3)
4863 E(L,1,N3)=SMP4*(E(L-1,1,N3)+E(L+1,1,N3)+2.0*E(L,1,N3))+SMP*E(L,1
4864 1 ,N3)
4865 50 LDFS=0
4866 IF (MDFS.EQ.0) GO TO 60
4867 IF (L.GE.LDFSS.AND.L.LE.LDFSF) LDFS=1
4868 IF (LDFSF.EQ.0) GO TO 60
4869 UL(L,N3)=SMP4*(UL(L-1,N3)+UL(L+1,N3)+2.0*UL(L,MDFS-1,N3))+SMP*UL(L
4870 1 ,N3)
4871 IF (NOSLIP.NE.0) UL(L,N3)=0.0
4872 VL(L,N3)=-UL(L,N3)*NXNYL(L)
4873 PL(L,N3)=SMP4*(PL(L-1,N3)+PL(L+1,N3)+2.0*PL(L,MDFS-1,N3))+SMP*PL(L
4874 1 ,N3)

```

```

4875 ROL(L,N3)=SMP4*(ROL(L-1,N3)+ROL(L+1,N3)+2.0*RO(L,MDFS-1,N3))+SMP
4876 1 *ROL(L,N3)
4877 IF (TL(1).GE.0.0) PL(L,N3)=ROL(L,N3)+RG*TL(L)
4878 U(L,MDFS,N3)=SMP4*(U(L-1,MDFS,N3)+U(L+1,MDFS,N3)+2.0*U(L,MDFS+1,N3
4879 1 ))+SMP*U(L,MDFS,N3)
4880 IF (NOSLIP.NE.0) U(L,MDFS,N3)=0.0
4881 V(L,MDFS,N3)=-U(L,MDFS,N3)*NXNYU(L)
4882 P(L,MDFS,N3)=SMP4*(P(L-1,MDFS,N3)+P(L+1,MDFS,N3)+2.0*P(L,MDFS+1,N3
4883 1 ))+SMP*P(L,MDFS,N3)
4884 RO(L,MDFS,N3)=SMP4*(RO(L-1,MDFS,N3)+RO(L+1,MDFS,N3)+2.0*RO(L,MDFS+
4885 1 ,N3))+SMP*RO(L,MDFS,N3)
4886 IF (TU(1).GE.0.0) P(L,MDFS,N3)=RO(L,MDFS,N3)+RG*TU(L)
4887 IF (ITM.LE.1) GO TO 60
4888 QL(L,N3)=SMP4*(QL(L-1,N3)+QL(L+1,N3)+2.0*Q(L,MDFS-1,N3))+SMP*QL(L
4889 1 ,N3)
4890 EL(L,N3)=SMP4*(EL(L-1,N3)+EL(L+1,N3)+2.0*E(L,MDFS-1,N3))+SMP*EL(L
4891 1 ,N3)
4892 Q(L,MDFS,N3)=SMP4*(Q(L-1,MDFS,N3)+Q(L+1,MDFS,N3)+2.0*Q(L,MDFS+1,N3
4893 1 ))+SMP*Q(L,MDFS,N3)
4894 E(L,MDFS,N3)=SMP4*(E(L-1,MDFS,N3)+E(L+1,MDFS,N3)+2.0*E(L,MDFS+1,N3
4895 1 ))+SMP*E(L,MDFS,N3)
4896 C
4897 60 DO 90 M=2,M1
4898 IF (M.EQ.MDFS.AND.LDFS.EQ.1) GO TO 90
4899 IF (M.NE.MDFS) GO TO 80
4900 IF (L.NE.LDFSS-1.AND.L.NE.LDFSF+1) GO TO 80
4901 IF (L.NE.LDFSS-1) GO TO 70
4902 U(L,M,N3)=SMP4*(U(L-1,M,N3)+U(L,M-1,N3)+U(L,M+1,N3)+0.5*(U(L+1,M
4903 1 ,N3)+UL(L+1,N3)))+SMP*U(L,M,N3)
4904 V(L,M,N3)=SMP4*(V(L-1,M,N3)+V(L,M-1,N3)+V(L,M+1,N3)+0.5*(V(L+1,M
4905 1 ,N3)+VL(L+1,N3)))+SMP*V(L,M,N3)
4906 P(L,M,N3)=SMP4*(P(L-1,M,N3)+P(L,M-1,N3)+P(L,M+1,N3)+0.5*(P(L+1,M
4907 1 ,N3)+PL(L+1,N3)))+SMP*P(L,M,N3)
4908 RO(L,M,N3)=SMP4*(RO(L-1,M,N3)+RO(L,M-1,N3)+RO(L,M+1,N3)+0.5*(RO(L+
4909 1 ,M,N3)+ROL(L+1,N3)))+SMP*RO(L,M,N3)
4910 IF (ITM.LE.1) GO TO 90
4911 Q(L,M,N3)=SMP4*(Q(L-1,M,N3)-Q(L,M-1,N3)+Q(L,M+1,N3)+0.5*(Q(L+1,M
4912 1 ,N3)+QL(L+1,N3)))+SMP*Q(L,M,N3)
4913 E(L,M,N3)=SMP4*(E(L-1,M,N3)+E(L,M-1,N3)+E(L,M+1,N3)+0.5*(E(L+1,M
4914 1 ,N3)+EL(L+1,N3)))+SMP*E(L,M,N3)
4915 GO TO 90
4916 70 U(L,M,N3)=SMP4*(U(L+1,M,N3)+U(L,M-1,N3)+U(L,M+1,N3)+0.5*(U(L-1,M
4917 1 ,N3)+UL(L-1,N3)))+SMP*U(L,M,N3)
4918 V(L,M,N3)=SMP4*(V(L+1,M,N3)+V(L,M-1,N3)+V(L,M+1,N3)+0.5*(V(L-1,M
4919 1 ,N3)+VL(L-1,N3)))+SMP*V(L,M,N3)
4920 P(L,M,N3)=SMP4*(P(L+1,M,N3)+P(L,M-1,N3)+P(L,M+1,N3)+0.5*(P(L-1,M
4921 1 ,N3)+PL(L-1,N3)))+SMP*P(L,M,N3)
4922 RO(L,M,N3)=SMP4*(RO(L+1,M,N3)+RO(L,M-1,N3)+RO(L,M+1,N3)+0.5*(RO(L-
4923 1 ,M,N3)+ROL(L-1,N3)))+SMP*RO(L,M,N3)
4924 IF (ITM.LE.1) GO TO 90
4925 Q(L,M,N3)=SMP4*(Q(L+1,M,N3)+Q(L,M-1,N3)+Q(L,M+1,N3)+0.5*(Q(L-1,M
4926 1 ,N3)+QL(L-1,N3)))+SMP*Q(L,M,N3)
4927 E(L,M,N3)=SMP4*(E(L+1,M,N3)+E(L,M-1,N3)+E(L,M+1,N3)+0.5*(E(L-1,M
4928 1 ,N3)+EL(L-1,N3)))+SMP*E(L,M,N3)
4929 GO TO 90
4930 80 U(L,M,N3)=SMP4*(U(L-1,M,N3)+U(L+1,M,N3)+U(L,M-1,N3)+U(L,M+1,N3))
4931 1 +SMP*U(L,M,N3)
4932 V(L,M,N3)=SMP4*(V(L-1,M,N3)+V(L+1,M,N3)+V(L,M-1,N3)+V(L,M+1,N3))
4933 1 +SMP*V(L,M,N3)
4934 P(L,M,N3)=SMP4*(P(L-1,M,N3)+P(L+1,M,N3)+P(L,M-1,N3)+P(L,M+1,N3))
4935 1 +SMP*P(L,M,N3)
4936 RO(L,M,N3)=SMP4*(RO(L-1,M,N3)+RO(L+1,M,N3)+RO(L,M-1,N3)+RO(L,M+1
4937 1 ,N3))+SMP*RO(L,M,N3)
4938 IF (ITM.LE.1) GO TO 90
4939 Q(L,M,N3)=SMP4*(Q(L-1,M,N3)+Q(L+1,M,N3)+Q(L,M-1,N3)+Q(L,M+1,N3))
4940 1 +SMP*Q(L,M,N3)
4941 E(L,M,N3)=SMP4*(E(L-1,M,N3)+E(L+1,M,N3)+E(L,M-1,N3)+E(L,M+1,N3))
4942 1 +SMP*E(L,M,N3)
4943 EO CONTINUE
4944 C TIME SMOOTHING (NTST.EQ.1)

```

```

4946 C
4947 100 IF (SMPT.EQ.1.0) RETURN
4948 IF (NTST.EQ.-1) GO TO 130
4949 NTC=NTC+1
4950 IF (NTC.NE.NTST) RETURN
4951 NTC=0
4952 IF (NTST.NE.1) GO TO 130
4953 C
4954 DO 120 L=1,LMAX
4955 LDFFS=0
4956 IF (L.GE.LDFFS.AND.L.LE.LDFFS) LDFFS=1
4957 C
4958 DO 120 M=1,MMAX
4959 U(L,M,N3)=SMPT*U(L,M,N3)+(1.0-SMPT)*U(L,M,N1)
4960 V(L,M,N3)=SMPT*V(L,M,N3)+(1.0-SMPT)*V(L,M,N1)
4961 P(L,M,N3)=SMPT*P(L,M,N3)+(1.0-SMPT)*P(L,M,N1)
4962 R0(L,M,N3)=SMPT*R0(L,M,N3)+(1.0-SMPT)*R0(L,M,N1)
4963 IF (ITM.LE.1) GO TO 110
4964 O(L,M,N3)=SMPT*O(L,M,N3)+(1.0-SMPT)*O(L,M,N1)
4965 E(L,M,N3)=SMPT*E(L,M,N3)+(1.0-SMPT)*E(L,M,N1)
4966 110 IF (MDFS.EQ.0.OR.LDFFS.EQ.0) GO TO 120
4967 UL(L,N3)=SMPT*UL(L,N3)+(1.0-SMPT)*UL(L,N1)
4968 VL(L,N3)=SMPT*VL(L,N3)+(1.0-SMPT)*VL(L,N1)
4969 PL(L,N3)=SMPT*PL(L,N3)+(1.0-SMPT)*PL(L,N1)
4970 ROL(L,N3)=SMPT*ROL(L,N3)+(1.0-SMPT)*ROL(L,N1)
4971 IF (ITM.LE.1) GO TO 120
4972 QL(L,N3)=SMPT*QL(L,N3)+(1.0-SMPT)*QL(L,N1)
4973 EL(L,N3)=SMPT*EL(L,N3)+(1.0-SMPT)*EL(L,N1)
4974 120 CONTINUE
4975 RETURN
4976 C
4977 C TIME SMOOTHING (NTST.GT.1)
4978 C
4979 130 DO 150 L=1,LMAX
4980 LDFFS=0
4981 IF (L.GE.LDFFS.AND.L.LE.LDFFS) LDFFS=1
4982 C
4983 DO 150 M=1,MMAX
4984 U(L,M,N3)=SMPT*U(L,M,N3)+(1.0-SMPT)*US(L,M)
4985 V(L,M,N3)=SMPT*V(L,M,N3)+(1.0-SMPT)*VS(L,M)
4986 P(L,M,N3)=SMPT*P(L,M,N3)+(1.0-SMPT)*PS(L,M)
4987 R0(L,M,N3)=SMPT*R0(L,M,N3)+(1.0-SMPT)*ROS(L,M)
4988 US(L,M)=U(L,M,N3)
4989 VS(L,M)=V(L,M,N3)
4990 PS(L,M)=P(L,M,N3)
4991 ROS(L,M)=R0(L,M,N3)
4992 IF (ITM.LE.1) GO TO 140
4993 Q(L,M,N3)=SMPT*Q(L,M,N3)+(1.0-SMPT)*QS(L,M)
4994 E(L,M,N3)=SMPT*E(L,M,N3)+(1.0-SMPT)*ES(L,M)
4995 QS(L,M)=Q(L,M,N3)
4996 ES(L,M)=E(L,M,N3)
4997 140 IF (MDFS.EQ.0.OR.LDFFS.EQ.0) GO TO 150
4998 UL(L,N3)=SMPT*UL(L,N3)+(1.0-SMPT)*ULS(L)
4999 VL(L,N3)=SMPT*VL(L,N3)+(1.0-SMPT)*VLS(L)
5000 PL(L,N3)=SMPT*PL(L,N3)+(1.0-SMPT)*PLS(L)
5001 ROL(L,N3)=SMPT*ROL(L,N3)+(1.0-SMPT)*ROL(L)
5002 ULS(L)=UL(L,N3)
5003 VLS(L)=VL(L,N3)
5004 PLS(L)=PL(L,N3)
5005 ROS(L)=R0(L,M,N3)
5006 IF (ITM.LE.1) GO TO 150
5007 QL(L,N3)=SMPT*QL(L,N3)+(1.0-SMPT)*QLS(L)
5008 EL(L,N3)=SMPT*EL(L,N3)+(1.0-SMPT)*ELS(L)
5009 QLS(L)=QL(L,N3)
5010 ELS(L)=EL(L,N3)
5011 150 CONTINUE
5012 RETURN
5013 END

```

```

5014 SUBROUTINE MIXLEN (L,MV)
5015 C
5016 C
5017 C
5018 C THIS SUBROUTINE CALCULATES THE SHEAR LAYER WIDTH , BOUNDARY
5019 C LAYER THICKNESS AND DISPLACEMENT THICKNESS FOR THE MIXING-LENGTH
5020 C MODEL (ITM=1) AND ONE EQUATION MODEL (ITM=2)
5021 C
5022 C
5023 C
5024 *CALL,MCC
5025 C
5026 C CALCULATE THE SHEAR LAYER WIDTH (YSL2-YSL1)
5027 C
5028 IP=0
5029 LMAP=L
5030 IMP=0
5031 IF (IMLM.EQ.2) GO TO 120
5032 UMIN=U(L,1,N1)
5033 DO 10 M=1,MMAX
5034 IF (U(L,M,N1).GT.UMIN) GO TO 10
5035 UMIN=U(L,M,N1)
5036 MMIN=M
5037 10 CONTINUE
5038 IF (MMIN.EQ.1.OR.MMIN.EQ.MMAX) IMP=1
5039 IF (U(L,1,N1).EQ.U(L,MMAX,N1)) GO TO 20
5040 IF (U(L,MMAX,N1).GT.U(L,1,N1)) UCHECK=(U(L,1,N1)-UMIN)/(U(L,MMAX
5041 ,N1)-U(L,1,N1))
5042 IF (U(L,MMAX,N1).LT.U(L,1,N1)) UCHECK=(U(L,MMAX,N1)-UMIN)/(U(L,1
5043 ,N1)-U(L,MMAX,N1))
5044 IF (UCHECK.LT.0.05) IMP=1
5045 20 IF (IMP.NE.0) GO TO 30
5046 UDUM=UMIN
5047 RDUL=1.0/(U(L,1,N1)-UDUM)
5048 RDUU=1.0/(U(L,MMAX,N1)-UDUM)
5049 GO TO 40
5050 C
5051 30 IF (U(L,1,N1).EQ.U(L,MMAX,N1)) GO TO 110
5052 UDUM=U(L,MMAX,N1)
5053 RDU=1.0/(U(L,1,N1)-UDUM)
5054 C
5055 40 DO 90 M=1,M1
5056 MMAP=M
5057 CALL MAP
5058 IF (M.EQ.MMIN) YMIN=YP
5059 MMAP=M+1
5060 YP1=YP
5061 CALL MAP
5062 DYP=YP-YP1
5063 IF (IMP.NE.0) GO TO 50
5064 RDU=RDUL
5065 IF (M.GE.MMIN) RDU=RDUU
5066 50 UD1=(U(L,M,N1)-UDUM)+RDU
5067 UD2=(U(L,M+1,N1)-UDUM)+RDU
5068 IF (UD1.GE.0.9.AND.UD2.LE.0.9) GO TO 60
5069 IF (UD1.LE.0.9.AND.UD2.GE.0.9) GO TO 60
5070 IF (IMP.EQ.0) GO TO 90
5071 IF (UD1.GE.0.1.AND.UD2.LE.0.1) GO TO 80
5072 GO TO 90
5073 60 YSL2=YP1+(0.9-UD1)*DYP/(UD2-UD1)
5074 IF (IMP.NE.0) GO TO 70
5075 IF (M.GE.MMIN) GO TO 100
5076 IF (M.LT.MMIN) YSL1=YSL2
5077 GO TO 90
5078 70 IF (UD1.GE.0.1.AND.UD2.LE.0.1) GO TO 80
5079 GO TO 90
5080 80 YSL1=YP1+(0.1-UD1)*DYP/(UD2-UD1)
5081 GO TO 100
5082 90 CONTINUE
5083 YSL1=YW(L)
5084 100 IP=1
5085 RETURN

```

```

5086 C
5087 110 YSL1=0.0
5088 YSL2=0.0
5089 YMINT=0.0
5090 IP=1
5091 RETURN
5092 C
5093 C CALCULATE THE BOUNDARY LAYER THICKNESS (DEL)
5094 C
5095 120 MM3=MMAX
5096 MM4=0
5097 IF (MDFS.EQ.0) GO TO 150
5098 IF (NVC.NE.1) GO TO 130
5099 IBD=IB
5100 IF (MV.LT.MDFS) IB=3
5101 IF (MV.GT.MDFS) IB=4
5102 130 IF (IB.EQ.4) GO TO 140
5103 MM3=MDFS
5104 M=MM3+1
5105 MDEL=-1
5106 UMAX=U(L,1,N1)*RO(L,1,N1)
5107 GO TO 170
5108 140 MM4=MDFS-1
5109 M=MM4
5110 MDEL=1
5111 UMAX=U(L,MMAX,N1)*RO(L,MMAX,N1)
5112 GO TO 170
5113 C
5114 150 IF (IWALL.EQ.0) GO TO 160
5115 M=MM4
5116 MDEL=1
5117 UMAX=U(L,MMAX,N1)*RO(L,MMAX,N1)
5118 GO TO 170
5119 160 M=MM3+1
5120 MDEL=-1
5121 UMAX=U(L,1,N1)*RO(L,1,N1)
5122 C
5123 170 DO 180 MM=1,M1
5124 M=M+MDEL
5125 IF (M+MDEL.EQ.0) GO TO 190
5126 IF (M+MDEL.EQ.MMAX+1) GO TO 190
5127 UD1=U(L,M,N1)*RO(L,M,N1)/UMAX
5128 UD2=U(L,M+MDEL,N1)*RO(L,M+MDEL,N1)/UMAX
5129 IF (UD1.LE.0.98.AND.UD2.GE.0.98) GO TO 200
5130 IF (UD1.GE.0.98.AND.UD2.LE.0.98) GO TO 200
5131 180 CONTINUE
5132 190 DEL=0.0
5133 RETURN
5134 200 MMAP=M
5135 CALL MAP
5136 MMAP=M+MDEL
5137 YP1=YP
5138 CALL MAP
5139 DYP=YP-YP1
5140 Y2=YP1+(0.98-UD1)*DYP/(UD2-UD1)
5141 IF (MDFS.EQ.0) GO TO 210
5142 IF (IB.EQ.3) DEL=YL(L)-Y2
5143 IF (IB.EQ.4) DEL=Y2-YU(L)
5144 GO TO 220
5145 210 IF (IWALL.EQ.0) DEL=YW(L)-Y2
5146 IF (IWALL.NE.0) DEL=Y2-YCB(L)
5147 C
5148 C CALCULATE THE DISPLACEMENT THICKNESS (DELS)
5149 C
5150 220 DELS=0.0
5151 IF (IWALL.EQ.0) GO TO 230
5152 IF (MDFS.NE.0.AND.IB.EQ.3) GO TO 230
5153 MBLE=M+1-MM4
5154 UBLE=U(L,M+1,N1)
5155 ROUBLE=UBLE*RO(L,M+1,N1)
5156 M=MM4
5157 MDEL=1

```

5158 GO TO 240
5159 C
5160 230 MBLE=MM3-M+2
5161 UBLE=U(L,M-1,N1)
5162 ROUBLE=UBLE+RO(L,M-1,N1)
5163 M=MM3+1
5164 MDEL=-1
5165 C
5166 240 MBLE1=MBLE-1
5167 DG 250 MM=1,MBLE1
5168 M=M+MDEL
5169 MMAP=M
5170 CALL MAP
5171 MMAP=M+MDEL
5172 YP1=YP
5173 CALL MAP
5174 DYP=ABS(YP-YP1)
5175 DELS=DELS+(1.0-0.5*(U(L,M,N1)+RO(L,M,N1)+U(L,M+MDEL,N1)+RO(L,M
1 +MDEL,N1))/ROUBLE)*DYP
5176 250 CONTINUE
5177 IF (MDFS.NE.0.AND.NVC.EQ.1) IB=IBD
5178 IP=1
5179 RETURN
5180 END

```

5182 SUBROUTINE TURBC (II)
5183 C .....
5184 C
5185 C
5186 C THIS SUBROUTINE SETS THE BOUNDARY CONDITIONS FOR THE TURBULENCE
5187 C QUANTITIES Q AND E
5188 C
5189 C .....
5190 C
5191 *CALL,MCC
5192 YI1=(YI(2)-YI(1))/(YI(3)-YI(2))
5193 YIM=(YI(MMAX)-YI(M1))/(YI(M1)-YI(M2))
5194 IF (MDFS.EQ.0) GO TO 10
5195 YIU=(YI(MDFS+1)-YI(MDFS))/(YI(MDFS+2)-YI(MDFS+1))
5196 IF (LDFSS.EQ.1) YIL=(YL(1)-YI(MDFS-1))/(YI(MDFS-1)-YI(MDFS-2))
5197 IF (LDFSS.NE.1) YIL=(YI(MDFS)-YI(MDFS-1))/(YI(MDFS-1)-YI(MDFS-2))
5198 10 GO TO (20,70,150), II
5199 C
5200 C SFT QUANTITIES AFTER EACH TIME STEP
5201 C
5202 20 DO 30 M=1,MMAX
5203 Q(1,M,N3)=FSQ(M)
5204 E(1,M,N3)=FSE(M)
5205 30 CONTINUE
5206 DO 40 L=2,L1
5207 Q(L,MMAX,N3)=Q(L,M1,N3)+YIM*(Q(L,M1,N3)-Q(L,M2,N3))
5208 E(L,MMAX,N3)=E(L,M1,N3)+YIM*(E(L,M1,N3)-E(L,M2,N3))
5209 IF (NOSLIP.NE.0.AND.IWALL.EQ.0) Q(L,MMAX,N3)=0.0
5210 IF (NGCB.EQ.0) GO TO 40
5211 Q(L,1,N3)=Q(L,2,N3)+YI1*(Q(L,2,N3)-Q(L,3,N3))
5212 E(L,1,N3)=E(L,2,N3)+YI1*(E(L,2,N3)-E(L,3,N3))
5213 IF (NOSLIP.NE.0) Q(L,1,N3)=0.0
5214 40 CONTINUE
5215 DO 50 M=1,MMAX
5216 Q(LMAX,M,N3)=Q(L1,M,N3)
5217 E(LMAX,M,N3)=E(L1,M,N3)
5218 50 CONTINUE
5219 IF (MDFS.EQ.0) GO TO 280
5220 QL(1,N3)=FSQ1
5221 EL(1,N3)=FSEL
5222 DO 60 L=LDFSS,LDFSF
5223 Q(L,MDFS,N3)=QL(MDFS+1,N3)+YIU*(Q(L,MDFS+1,N3)-Q(L,MDFS+2,N3))
5224 E(L,MDFS,N3)=E(L,MDFS+1,N3)+YIU*(E(L,MDFS+1,N3)-E(L,MDFS+2,N3))
5225 QL(L,N3)=QL(L,MDFS-1,N3)+YIL*(Q(L,MDFS-1,N3)-Q(L,MDFS-2,N3))
5226 EL(L,N3)=EL(L,MDFS-1,N3)+YIL*(E(L,MDFS-1,N3)-E(L,MDFS-2,N3))
5227 IF (NOSLIP.NE.0) Q(L,MDFS,N3)=0.0
5228 IF (NOSLIP.NE.0) QL(L,N3)=0.0
5229 60 CONTINUE
5230 GO TO 280
5231 C
5232 C SET QUANTITIES AFTER EACH SUBCYCLE TIME STEP
5233 C
5234 *70 DO 80 M=MVCB,MVCT
5235 Q(1,M,N3)=FSQ(M)
5236 E(1,M,N3)=FSE(M)
5237 80 CONTINUE
5238 IF (MVCT.NE.MMAX) GO TO 100
5239 DO 90 L=2,L1
5240 Q(L,MMAX,N3)=Q(L,M1,N3)+YIM*(Q(L,M1,N3)-Q(L,M2,N3))
5241 E(L,MMAX,N3)=E(L,M1,N3)+YIM*(E(L,M1,N3)-E(L,M2,N3))
5242 IF (NOSLIP.NE.0.AND.IWALL.EQ.0) Q(L,MMAX,N3)=0.0
5243 90 CONTINUE
5244 100 IF (MVCB.NE.1.OR.NGCB.EQ.0) GO TO 120
5245 DO 110 L=2,L1
5246 Q(L,1,N3)=Q(L,2,N3)+YI1*(Q(L,2,N3)-Q(L,3,N3))
5247 E(L,1,N3)=E(L,2,N3)+YI1*(E(L,2,N3)-E(L,3,N3))
5248 IF (NOSLIP.NE.0) Q(L,1,N3)=0.0
5249 110 CONTINUE
5250 120 DO 130 M=MVCB,MVCT
5251 Q(LMAX,M,N3)=Q(L1,M,N3)
5252 E(LMAX,M,N3)=E(L1,M,N3)
5253 130 CONTINUE

```

```

5254 IF (MDFS.EQ.0) GO TO 280
5255 QL(1,N3)=FSOL
5256 EL(1,N3)=FSEL
5257 IF (MVCB.GT.MDFS.OR.MVCT.LT.MDFS) GO TO 280
5258 DO 140 L=LDFSS,LDFSF
5259 Q(L,MDFS,N3)=Q(L,MDFS+1,N3)+YIU*(Q(L,MDFS+1,N3)-Q(L,MDFS+2,N3))
5260 E(L,MDFS,N3)=E(L,MDFS+1,N3)+YIU*(E(L,MDFS+1,N3)-E(L,MDFS+2,N3))
5261 Q(L,N3)=Q(L,MDFS-1,N3)+YIL*(Q(L,MDFS-1,N3)-Q(L,MDFS-2,N3))
5262 E(L,N3)=E(L,MDFS-1,N3)+YIL*(E(L,MDFS-1,N3)-E(L,MDFS-2,N3))
5263 IF (NOSLIP.NE.0) Q(L,MDFS,N3)=0.0
5264 IF (NOSLIP.NE.0) QL(L,N3)=0.0
5265 140 CONTINUE
5266 GO TO 280
5267 C SE1 QUANTITIES AFTER ALL PREDICTOR STEPS
5268 C
5269 C
5270 150 IF (NVC.NE.1) GO TO 190
5271 IF (MVCT.EQ.MMAX) GO TO 170
5272 DO 160 L=2,L1
5273 Q(L,MMAX,N3)=Q(L,M1,N3)+YIM*(Q(L,M1,N3)-Q(L,M2,N3))
5274 E(L,MMAX,N3)=E(L,M1,N3)+YIM*(E(L,M1,N3)-E(L,M2,N3))
5275 IF (NOSLIP.NE.0.AND.IWALL.EQ.0) Q(L,MMAX,N3)=0.0
5276 160 CONTINUE
5277 170 DO 180 M=1,MMAX
5278 IF (M.GE.MVCB.AND.M.LE.MVCT) GO TO 180
5279 Q(LMAX,M,N3)=Q(L1,M,N3)
5280 E(LMAX,M,N3)=E(L1,M,N3)
5281 180 CONTINUE
5282 GO TO 230
5283 190 IF (MVCT.NE.MMAX) GO TO 210
5284 DO 200 L=2,L1
5285 Q(L,MMAX,N3)=Q(L,M1,N3)+YIM*(Q(L,M1,N3)-Q(L,M2,N3))
5286 E(L,MMAX,N3)=E(L,M1,N3)+YIM*(E(L,M1,N3)-E(L,M2,N3))
5287 IF (NOSLIP.NE.0.AND.IWALL.EQ.0) Q(L,MMAX,N3)=0.0
5288 200 CONTINUE
5289 210 DO 220 M=MVCB,MVCT
5290 Q(LMAX,M,N3)=Q(L1,M,N3)
5291 E(LMAX,M,N3)=E(L1,M,N3)
5292 220 CONTINUE
5293 230 IF (MDFS.EQ.0) GO TO 280
5294 IF (NVC.NE.1) GO TO 240
5295 IF (MDFS.GT.MVCB.AND.MDFS.LT.MVCT) GO TO 270
5296 GO TO 250
5297 240 IF (MDFS.LT.MVCB.OR.MDFS.GT.MVCT) GO TO 270
5298 250 DO 260 L=LDFSS,LDFSF
5299 Q(L,N3)=Q(L,MDFS-1,N3)+YIL*(Q(L,MDFS-1,N3)-Q(L,MDFS-2,N3))
5300 E(L,N3)=E(L,MDFS-1,N3)+YIL*(E(L,MDFS-1,N3)-E(L,MDFS-2,N3))
5301 IF (NOSLIP.NE.0) Q(L,N3)=0.0
5302 260 CONTINUE
5303 270 IF (LDFSF.NE.LMAX) GO TO 280
5304 QL(LMAX,N3)=QL(L1,N3)
5305 EL(LMAX,N3)=EL(L1,N3)
5306 C
5307 280 DO 290 L=1,LMAX
5308 IF (Q(L,1,N3).LT.0.0) Q(L,1,N3)=QLOW
5309 IF (E(L,1,N3).LT.0.0) E(L,1,N3)=ELOW
5310 IF (Q(L,MMAX,N3).LT.0.0) Q(L,MMAX,N3)=QLOW
5311 IF (E(L,MMAX,N3).LT.0.0) E(L,MMAX,N3)=ELOW
5312 IF (MDFS.EQ.0) GO TO 290
5313 IF (Q(L,MDFS,N3).LT.0.0) Q(L,MDFS,N3)=QLOW
5314 IF (E(L,MDFS,N3).LT.0.0) E(L,MDFS,N3)=ELOW
5315 IF (QL(L,N3).LT.0.0) QL(L,N3)=QLOW
5316 IF (EL(L,N3).LT.0.0) EL(L,N3)=ELOW
5317 290 CONTINUE
5318 RETURN
5319 END

```

```

5320 SUBROUTINE INTER
5321 C
5322 C *****+
5323 C
5324 C THIS SUBROUTINE CALCULATES THE INTERIOR MESH POINTS
5325 C
5326 C *****+
5327 C
5328 *CALL,MCC
5329 IP=1
5330 ATERM=0.0
5331 MIS=1
5332 IF (NGCB.NE.0) MIS=2
5333 MIF=M1
5334 IF (ICHAR.NE.1) GO TO 200
5335 C
5336 C COMPUTE THE TENTATIVE SOLUTION AT T+DT
5337 C
5338 IF (IVC.EQ.0) GO TO 10
5339 IF (NVC.EQ.1) GO TO 10
5340 MIS=MVCB
5341 MIF=MVCT+1
5342 IF (MVCB.EQ.1.AND.NGCB.NE.0) MIS=2
5343 IF (MIF.GE.MMAX) MIF=M1
5344 C
5345 C BEGIN THE L OR X DO LOOP
5346 C
5347 10 DO 190 L=2,L1
5348 LMAP=L
5349 LDFFS=0
5350 IF (L.GE.LDFSS.AND.L.LE.LDFSF) LDFFS=1
5351 C
5352 C BEGIN THE M OR Y DO LOOP
5353 C
5354 DO 180 M=MIS,MIF
5355 IF (IVC.EQ.0) GO TO 20
5356 IF (NVC.NE.1) GO TO 20
5357 IF (M.LE.MVCB.AND.MVCB.NE.1) GO TO 20
5358 IF (M.GT.MVCT) GO TO 20
5359 GO TO 180
5360 20 IF (M.EQ.MDFS.AND.LDFFS.EQ.1) GO TO 180
5361 MMAP=M
5362 CALL MAP
5363 OM=OM1
5364 AL=AL3
5365 BE=BE3
5366 DE=DE3
5367 UB=U(L,M,N1)
5368 VB=V(L,M,N1)
5369 PB=P(L,M,N1)
5370 ROB=RO(L,M,N1)
5371 ROR=1.0/ROB
5372 ASB=GAMMA*PB*ROR
5373 QB=C(L,M,N1)
5374 EB=E(L,M,N1)
5375 IF (M.NE.1) GO TO 60
5376 C
5377 C CALCULATE THE QUANTITIES FOR M=1
5378 C
5379 DUDX=(UR-U(L-1,M,N1))*DXR
5380 DPDX=(PB-P(L-1,M,N1))*DXR
5381 DRDX=(ROB-RO(L-1,M,N1))*DXR
5382 UVDY=(4.0*V(L,2,N1)-V(L,3,N1))*0.5*DYR
5383 IF (ITM.LE.1) GO TO 30
5384 DQDX=(QB-Q(L-1,M,N1))*DXR
5385 DEDX=(EB-E(L-1,M,N1))*DXR
5386 30 V(L,M,N3)=0.0
5387 URHS=UB*OM*DUDX-OM*DPDX*ROR+QUT(L,M)
5388 RORHS=-UB*OM*DRDX-RQB*OM*DUDX-FLOAT(1+NOIM)*ROB*BE*DUDY+QRT(L,M)
5389 PRHS=-UB*OM*DPDX+ASS*(RORHS+UB*OM*DRDX)+QPT(L,M)
5390 IF (ITM.LE.1) GO TO 170
5391 IF (JB.GE.0.0) GO TO 40

```

```

5392 DDX=(Q(L+1,M,N1)-QB)*DXR
5393 DDX=(E(L+1,M,N1)-EB)*DXR
5394 OM=OM2
5395 40 GRHS=-UB*OM+DDDX+Q2T(L,M)
5396 Q(L,M,N3)=QB+GRHS*DT
5397 IF (Q(L,M,N3).LT.QLOW) Q(L,M,N3)=QLOW
5398 IF (ITM.EQ.2) GO TO 170
5399 ERHS=-UB*OM+DEDX+Q2T(L,M)
5400 E(L,M,N3)=EB+ERHS*DT
5401 IF (MDFS.NE.0.AND.LDFS.EQ.0) GO TO 50
5402 IF (Q(L,M,N3).LT.BFST+FSQ(M)) Q(L,M,N3)=BFST+FSQ(M)
5403 IF (E(L,M,N3).LT.BFST+FSE(M)) E(L,M,N3)=BFST+FSE(M)
5404 50 IF (E(L,M,N3).GT.ELGW) GO TO 170
5405 Q(L,M,N3)=QLOW
5406 E(L,M,N3)=ELOW
5407 GO TO 170
5408 C
5409 C CALCULATE THE QUANTITIES FOR M NOT EQUAL TO 1
5410 C
5411 GO IF (IVC.EQ.0) GO TO 70
5412 IF (NVC.EQ.1.OR.M.NE.MVCT+1) GO TO 70
5413 C
5414 C LINEAR INTERPOLATION IN TIME FOR M=MVCT+1
5415 C
5416 UB=UU1(L)+RIND*(UU2(L)-UU1(L))
5417 VB=VV1(L)+RIND*(VV2(L)-VV1(L))
5418 PB=PP1(L)+RIND*(PP2(L)-PP1(L))
5419 ROB=RORO1(L)+RIND*(RORO2(L)-RORO1(L))
5420 ROR=1.0/ROB
5421 ASB=GAMMA*PB*ROR
5422 ULM=UU1(L-1)+RIND*(UU2(L-1)-UU1(L-1))
5423 VLM=VV1(L-1)+RIND*(VV2(L-1)-VV1(L-1))
5424 PLM=PP1(L-1)+RIND*(PP2(L-1)-PP1(L-1))
5425 ROLM=RORO1(L-1)+RIND*(RORO2(L-1)-RORO1(L-1))
5426 IF (ITM.LE.1) GO TO 80
5427 QB=QO1(L)+RIND*(QO2(L)-QO1(L))
5428 EB=EE1(L)+RIND*(EE2(L)-EE1(L))
5429 OLM=QO1(L-1)+RIND*(QO2(L-1)-QO1(L-1))
5430 ELM=EE1(L-1)+RIND*(EE2(L-1)-EE1(L-1))
5431 GO TO 80
5432 C
5433 70 ULM=U(L-1,M,N1)
5434 VLM=V(L-1,M,N1)
5435 PLM=P(L-1,M,N1)
5436 ROLM=RO(L-1,M,N1)
5437 OLM=Q(L-1,M,N1)
5438 ELM=E(L-1,M,N1)
5439 IF (M.NE.MDFS.OR.L.NE.LDFSF+1) GO TO 80
5440 ULM=0.5*(ULM+UL(L-1,N1))
5441 VLM=0.5*(VLM+VL(L-1,N1))
5442 PLM=0.5*(PLM+PL(L-1,N1))
5443 ROLM=0.5*(ROLM+ROL(L-1,N1))
5444 IF (ITM.LE.1) GO TO 80
5445 OLM=0.5*(QLM+QL(L-1,N1))
5446 ELM=0.5*(ELM+EL(L-1,N1))
5447 80 UVB=UB*AL+VB*RE+DE
5448 IF (NOIM.NE.0) ATERM=ROB+VB/YR
5449 DUDX=(UB-ULM)*DXR
5450 DVDX=(VB-VLM)*DXR
5451 DPDX=(PB-PLM)*DXR
5452 DRDX=(ROB-ROLM)*DXR
5453 IF (ITM.LE.1) GO TO 90
5454 DQDX=(QB-QLM)*DXR
5455 DEDX=(EB-ELM)*DXR
5456 90 IF (IVC.EQ.0) GO TO 110
5457 IF (NVC.EQ.1.OR.M.NE.MVCB) GO TO 110
5458 C
5459 C LINEAR INTERPOLATION IN TIME FOR M=MVCB
5460 C
5461 UMM=U(L,M-1,NN1)+RIND*(U(L,M-1,NN3)-U(L,M-1,NN1))
5462 VMM=V(L,M-1,NN1)+RIND*(V(L,M-1,NN3)-V(L,M-1,NN1))
5463 PMM=P(L,M-1,NN1)+RIND*(P(L,M-1,NN3)-P(L,M-1,NN1))

```

```

5464 ROMM=RO(L,M-1,NN1)+RIND*(RO(L,M-1,NN3)-RO(L,M-1,NN1))
5465 IF (ITM.LE.1) GO TO 100
5466 QMM=Q(L,M-1,NN1)+RIND*(C(L,M-1,NN3)-Q(L,M-1,NN1))
5467 EMM=E(L,M-1,NN1)+RIND*(E(L,M-1,NN3)-E(L,M-1,NN1))
5468 C
5469 100 DUDY=(UB-UMM)*DYR
5470 DVDY=(VB-VMM)*DYR
5471 DPDY=(PB-PMM)*DYR
5472 DRDY=(ROB-ROMM)*DYR
5473 IF (ITM.LE.1) GO TO 120
5474 DQDY=(QB-OMM)*DYR
5475 DEDY=(EB-EMM)*DYR
5476 GO TO 120
5477 110 DUDY=(UB-U(L,M-1,N1))*DYR
5478 DVDY=(VB-V(L,M-1,N1))*DYR
5479 DPDY=(PB-P(L,M-1,N1))*DYR
5480 DRDY=(ROB-RO(L,M-1,N1))*DYR
5481 IF (ITM.LE.1) GO TO 120
5482 DQDY=(QB-C(L,M-1,N1))*DYR
5483 DEDY=(EB-E(L,M-1,N1))*DYR
5484 C
5485 C SPECIAL FORM OF THE EQUATIONS USED BY THE QUICK SOLVER
5486 C
5487 120 IF (IQSD.EQ.0.OR.NVC.EQ.1) GO TO 130
5488 IF (M.EQ.MVCB.OR.M.GE.MVCT) GO TO 130
5489 ALS=SORT(AL+AL+BE+BE)
5490 RALS=1.0/ALS
5491 AB=SORT(AB)
5492 ABR=AL/BE
5493 UVBP=UVB+ALS*AB
5494 UVBM=UVB-ALS*AB
5495 USL=-UVB*DUDY+ABR*UVB+DVDY-UB*OM*(DUDX-ABR*DVOX)-OM*DPDX*ROR+QUT(L
5496 1,M)-ABR*QVT(L,M)
5497 PMLP=-UB*OM*DPDX-RQB*ASB*OM*DUDX-ASB*ATERM-RQB*AB*OM*RALS*(AL*(UB
5498 1*DUDX+DPDX+ROR)+BE*UB*DVOX)+OPT(L,M)+ASB*QROT(L,M)+ROB*AB*RALS*
5499 2*(AL*QUT(L,M)+BE*QVT(L,M))
5500 PMLM=-UB*OM*DPDX-RQB*ASB*OM*DUDX-ASB*ATERM+ROB*AB*OM*RALS*(AL*(UB
5501 1*DUDX+DPDX+ROR)+BE*UB*DVOX)+OPT(L,M)+ASB*QROT(L,M)-ROB*AB*RALS*
5502 2*(AL*QUT(L,M)+BE*QVT(L,M))
5503 PMLPi=-UVBP*DPDYOS(L,M,1)-ROB*AB*RALS+UVBP*(AL*DUDYQS(L,M,1)+BE
5504 1*DVOYOS(L,M,1))+PMLP
5505 PMLM1=-UVBM*DPDYOS(L,M,2)+ROB*AB*RALS+UVBM*(AL*DUDYQS(L,M,2)+BE
5506 1*DVOYOS(L,M,2))+PMLM
5507 VRHS=-(2.0*ROB*AB+AL*RALS+USL+PMLM1-PMLP1)/(2.0*ROB*AB+ALS/BE)
5508 PRHS=0.5*(PMLP1+PMLM1)
5509 URHS=ABR+VRHS+USL
5510 RURHS=-UB*OM*DPDX-UVB*DUDY+(PRHS+UB*OM*DPDX+UVB*DPDY-QUT(L,M))
5511 1/ASB
5512 GO TO 140
5513 C
5514 C REGULAR FORM OF THE EQUATIONS
5515 C
5516 130 URHS=-UB*OM*DUDX-UVB*DUDY-(OM*DPDX+AL*DPDY)*ROR+QUT(L,M)
5517 VRHS=-UB*OM*DVOX-UVR*DVOY-BE*DPDY*ROR+QVT(L,M)
5518 ROPHS=-UB*CM*DPDX-UVB*DRCDY-RUB*(OM*DUDX+AL*DUDY+BE*DVOY)-ATERM
5519 1+QROT(L,M)
5520 PRHS=-UB*OM*DPDX-UVB*DPDY+ASB*(RURHS+UB*OM*DPDX+UVB*DUDY)+OPT(L
5521 1,M)
5522 C
5523 140 V(L,M,N3)=VB+VRHS*DT
5524 IF (ITM.LE.1) GO TO 170
5525 IF (UB.GE.0.0) GO TO 150
5526 DQDX=(Q(L+1,M,N1)-QB)*DXR
5527 DEDX=(E(L+1,M,N1)-EB)*DXR
5528 CM=DM2
5529 150 QRHS=-UB*OM*DQDX-UVB*DQDY+QOT(L,M)
5530 Q(L,M,N3)=QB+QRHS*DT
5531 IF (Q(L,M,N3).LT.QLOW) Q(L,M,N3)=QLOW
5532 IF (ITM.EQ.2) GO TO 170
5533 ERHS=-UB*OM*DEDX-UVB*DEDY+QET(L,M)
5534 E(L,M,N3)=EB+ERHS*DT
5535 IF (MDFS.NE.0.AND.LDFS.EQ.0) GO TO 160

```

```

5536 IF (Q(L,M,N3).LT.BFST+FSO(M)) Q(L,M,N3)=BFST+FSO(M)
5537 IF (E(L,M,N3).LT.BFST+FSE(M)) E(L,M,N3)=BFST+FSE(M)
5538 160 IF (E(L,M,N3).GT.ELOW) GO TO 170
5539 Q(L,M,N3)=QLOW
5540 E(L,M,N3)=ELOW
5541 170 U(L,*,N3)=UB*URHS*DT
5542 P(L,M,N3)=PB*PRHS*DT
5543 RO(L,M,N3)=ROB*RORHS*DT
5544 IF (P(L,M,N3).LE.0.0) P(L,M,N3)=PLOW*PC
5545 IF (RO(L,M,N3).LE.0.0) RO(L,M,N3)=ROLOW/G
5546 180 CONTINUE
5547 190 CONTINUE
5548 RETURN
5549 C COMPUTE THE FINAL SOLUTION AT T+DT
5550 C
5551 C
5552 200 IF (IVC.EQ.0) GO TO 210
5553 IF (NVC.EQ.1) GO TO 210
5554 MIS=MVCB
5555 MIF=MVCT
5556 IF (NVC.EQ.1.AND.NGCB.NE.0) MIS=2
5557 IF (MIF.EQ.MMAX) MIF=M1
5558 C BEGIN THE L OR X DO LOOP
5559 C
5560 C
5561 210 DO 390 L=2,L1
5562 LMAP=L
5563 LDFS=0
5564 IF (L.GE.LDFSS.AND.L.LE.LDFS) LDFS=1
5565 UOLD=U(L,1,N3)
5566 VOLD=V(L,1,N3)
5567 POLD=P(L,1,N3)
5568 C BEGIN THE M OR Y DO LOOP
5569 C
5570 C
5571 DO 380 M=MIS,MIF
5572 IF (IVC.EQ.0) GO TO 220
5573 IF (NVC.NE.1) GO TO 220
5574 IF (M.LT.MVCB) GO TO 220
5575 IF (M.GT.MVCT) GO TO 220
5576 GO TO 380
5577 220 IF (M.EQ.MDFS.AND.LDFS.EQ.1) GO TO 380
5578 MMAP=M
5579 CALL MAP
5580 OM=OM2
5581 AL=AL4
5582 BE=BE4
5583 DE=DE4
5584 BED=BED
5585 UB=U(L,M,N3)
5586 VB=V(L,M,N3)
5587 PB=P(L,M,N3)
5588 ROB=RO(L,M,N3)
5589 ROR=1.0/ROB
5590 ASB=GAMMA*PB*ROR
5591 QB=Q(L,M,N3)
5592 EB=E(L,M,N3)
5593 IF (M.NE.1) GO TO 260
5594 C CALCULATE THE QUANTITIES FOR M=1
5595 C
5596 C
5597 DUDX=(U(L+1,M,N3)-UB)*DXR
5598 DPDX=(P(L+1,M,N3)-PB)*DXR
5599 DRODX=(RO(L+1,M,N3)-ROB)*DXR
5600 DVDY=(4.0*V(L,2,N3)-V(L,3,N3))*0.5*DYR
5601 IF (ITM.LE.1) GO TO 230
5602 DODX=(Q(L+1,M,N3)-QB)*DXR
5603 DEDX=(E(L+1,M,N3)-EB)*DXR
5604 230 V(L,M,N3)=0.0
5605 URHS=-UB*OM+DUDX-CM+DPDX*ROR+OUT(L,M)
5606 RORHS=-UB*OM+DRDX-ROB*OM+DUDX-FLOAT('+'NDIM)+ROB*BE*DVDY+QRCT(L,M)
5607 PRHS=-UB*OM+DPDX*ASB*(RORHS+UB*OM+DRDX)+CPT(L,M)

```

```

5608 IF (ITM.LE.1) GO TO 370
5609 IF (U(L,M,N1).LT.0.0) GO TO 240
5610 DQDX=(QB-Q(L-1,M,N3))•DXR
5611 DEDX=(EB-E(L-1,M,N3))•DXR
5612 OM=OM1
5613 240 QRHS=-UB•OM•DODX+QOT(L,M)
5614 Q(L,M,N3)=0.5•(Q(L,M,N1)+Q(L,M,N3)+QRHS•DT)
5615 IF (Q(L,M,N3).LT.QLOW) Q(L,M,N3)=QLOW
5616 IF (ITM.EQ.2) GO TO 370
5617 ERHS=-UB•OM•DEDX+QET(L,M)
5618 E(L,M,N3)=0.5•(E(L,M,N1)+E(L,M,N3)+ERHS•DT)
5619 IF (MDFS.NE.0.AND.LDFS.EQ.0) GO TO 250
5620 IF (Q(L,M,N3).LT.BFST+FSQ(M)) Q(L,M,N3)=BFST+FSQ(M)
5621 IF (E(L,M,N3).LT.BFST+FSE(M)) E(L,M,N3)=BFST+FSE(M)
5622 250 IF (E(L,M,N3).GT.ELOW) GO TO 370
5623 Q(L,M,N3)=GLOW
5624 C(L,M,N3)=ELOW
5625 GO TO 370
5626 C
5627 C CALCULATE THE QUANTITIES FOR M NOT EQUAL TO 1
5628 C
5629 260 IF (NDIM.NE.0) ATERM=ROB•VB/YP
5630 ULP=U(L+1,M,N3)
5631 VLP=V(L+1,M,N3)
5632 PLP=P(L+1,M,N3)
5633 ROLP=R0(L+1,M,N3)
5634 QLM=Q(L-1,M,N3)
5635 ELM=E(L-1,M,N3)
5636 IF (M.NE.MDFS.OR.L.NE.LDFSS-1) GO TO 270
5637 ULP=0.5•(ULP+UL(L+1,N3))
5638 VLP=0.5•(VLP+VL(L+1,N3))
5639 PLP=0.5•(PLP+PL(L+1,N3))
5640 ROLP=0.5•(ROLP+ROL(L+1,N3))
5641 270 IF (M.NE.MDFS.OR.L.NE.LDFSF+1) GO TO 280
5642 IF (ITM.LE.1) GO TO 280
5643 QLM=0.5•(QLM+QL(L-1,N3))
5644 ELM=0.5•(ELM+EL(L-1,N3))
5645 280 UVB=UB•AL+VB•BE+DE
5646 DUOX=(ULP-UB)•DXR
5647 DVDX=(VLP-VB)•DXR
5648 DPDX=(PLP-PB)•DXR
5649 DRDX=(ROLP-ROB)•DXR
5650 IF (ITM.LE.1) GO TO 290
5651 DODX=(QB-QLM)•DXR
5652 DEOX=(EB-ELM)•DXR
5653 290 DUDY=(U(L,M+1,N3)-UB)•DYR
5654 DVDY=(V(L,M+1,N3)-VB)•DYR
5655 DPDY=(P(L,M+1,N3)-PB)•DYR
5656 DRDY=(RO(L,M+1,N3)-ROB)•DYR
5657 IF (ITM.LE.1) GO TO 300
5658 DODY=(Q(L,M+1,N3)-QB)•DYR
5659 DEDY=(E(L,M+1,N3)-EB)•DYR
5660 C
5661 C SPECIAL FORM OF THE EQUATIONS USED BY THE QUICK SOLVER
5662 C
5663 320 IF (IQSD.EQ.0.OR.NVC.EQ.1) GO TO 320
5664 1: (M.EQ.MVCB.OR.M.EQ.MVCT) GO TO 320
5665 ALS=SCRT(AL+AL+BE+BE)
5666 RALS=1.0/ALS
5667 AB=SQRT(ASB)
5668 ABR=AL/BE
5669 UVBP=UVB+ALS*AB
5670 UVBM=UVB-ALS*AB
5671 BER=BED/BE
5672 DUDY1=(UB-UOLD)•DYR•BER
5673 DVDY1=(VB-VOLD)•DYR•BER
5674 DPDY1=(PB-POLD)•DYR•BER
5675 IF (MDFS.EQ.0) GO TO 310
5676 IF (M.NE.MDFS:1.OR.LDFS.EQ.0) GO TO 310
5677 DUDY1=(US-UL(L,N3))•DYR•BER
5678 DVDY1=(VB-VL(L,N3))•DYR•BER
5679 DPCY1=(PB-PL(L,N3))•DYR•BER

```

```

5680 310 USL=-UVB+DUDY+ABR+UVB+DVDY-UB+OM*(DUDX-A2R+DVDX)-OM+DPDX+ROR+QUT(L
5681 1 ,M)-ABR+QVT(L,M)
5682 PMLP=-UB+OM+DPDX-ROB+ASB+OM+DUDX-ASB+ATERM-ROB+AB+OM+RALS+(AL+(UB
5683 1 +DUDX+DPDX+ROR)+BE+UB+DVDX)+QPT(L,M)+ASB+QROT(L,M)+ROB+AB+RALS+
5684 2 (AL+QUT(L,M)+BE+QVT(L,M))
5685 PMLM=-UB+OM+DPDX-ROB+ASB+OM+DUDX-ASB+ATERM+ROB+AB+OM+RALS+(AL+(UB
5686 1 +DUDX+DPDX+ROR)+BE+UB+DVDX)+QPT(L,M)+ASB+QROT(L,M)-ROB+AB+RALS+
5687 2 (AL+QUT(L,M)+BE+QVT(L,M))
5688 PMLP1=-UVBP+DPDY1-ROB+AB+RALS-UVBP+(AL+DUDY1+BE+DVDY1)+PMLP
5689 PMLM1=-UVBM+DPDY+ROB+AB+RALS+UVBM+(AL+DUDY+BE+DVDY)+PMLM
5690 VRHS=-(2.0*ROB+AB+AL+RALS+USL+PMLM1-PMLP1)/(2.0*ROB+AB+RALS/BE)
5691 PRHS=0.5*(PMLP1+PMLM1)
5692 URHS=ABR+VRHS+USL
5693 RORHS=-UB+OM+DRODX-UVB+DRODY+(PRHS+UB+OM+DPDX+UVB+DPDY-QPT(L,M))
5694 1 /ASB
5695 GO TO 330
5696 C REGULAR FORM OF THE EQUATIONS
5697 C
5698 C
5699 320 URHS=-UB+OM+DUDX-UVB+DUDY-(OM+DPDX+AL+DPDY)+ROR+QUT(L,M)
5700 VRHS=-UB+OM+DVDX-UVB+DVDY-BE+DPDY+ROR+QVT(L,M)
5701 RORHS=-UB+OM+DRODX-UVB+DRODY-ROB-(OM+DUDX+AL+DUDY+BE+DVDY)-ATERM
5702 1 +QROT(L,M)
5703 PRHS=-UB+OM+DPDX-UVB+DPDY+ASB+(RORHS+UB+OM+DRODX+UVB+DRODY)+QPT(L
5704 1 ,M)
5705 C
5706 330 IF (ICSD.EQ.0.OR.NVC.EQ.1) GO TO 340
5707 UOLD=U(L,M,N3)
5708 VOLD=V(L,M,N3)
5709 POLO=P(L,M,N3)
5710 340 V(L,M,N3)=0.5*(V(L,M,N1)+V(L,M,N3)+VRHS*DT)
5711 IF (ITM.LE.1) GO TO 370
5712 IF ((U(L,M,N1).GE.0.0) GO TO 350
5713 DQDX=(Q(L+1,M,N3)-QB)*DXR
5714 DEDX=(E(L+1,M,N3)-EB)*DXR
5715 OM=OM1
5716 350 QRHS=-UB+OM+DQDX-UVB-DQDY+QQT(L,M)
5717 Q(L,M,N3)=0.5*(Q(L,M,N1)+Q(L,M,N3)+QRHS*DT)
5718 IF ((Q(L,M,N3).LT.QLOW) Q(L,M,N3)=QLOW
5719 IF (ITM.EQ.2) GO TO 370
5720 ERHS=-UB+OM+DEDX-UVB+DEDY+QCT(L,M)
5721 E(L,M,N3)=0.5*(E(L,M,N1)+E(L,M,N3)+ERHS*DT)
5722 IF (MDFS.NE.0.AND.LDFS.EQ.0) GO TO 360
5723 IF ((Q(L,M,N3).LT.BFST+FSO(M)) Q(L,M,N3)=BFST+FSO(M)
5724 IF ((E(L,M,N3).LT.BFST+FSE(M)) E(L,M,N3)=BFST+FSE(M)
5725 360 IF ((E(L,M,N3).GT.ELOW) GO TO 370
5726 Q(L,M,N3)=QLOW
5727 E(L,M,N3)=ELOW
5728 370 U(L,M,N3)=0.5*(U(L,M,N1)+U(L,M,N3)+URHS*DT)
5729 P(L,M,N3)=0.5*(P(L,M,N1)+P(L,M,N3)+PRHS*DT)
5730 RO(L,M,N3)=0.5*(RO(L,M,N1)+RO(L,M,N3)+RORHS*DT)
5731 IF ((P(L,M,N3).LE.0.0) P(L,M,N3)=PLOW+PC
5732 IF ((RO(L,M,N3).LE.0.0) RO(L,M,N3)=ROLOW/G
5733 380 CONTINUE
5734 390 CONTINUE
5735 RETURN
5736 END

```

```

5737 SUBROUTINE WALL
5738 C
5739 C
5740 C
5741 C THIS SUBROUTINE CALCULATES THE BOUNDARY MESH POINTS AT THE
5742 C WALL, FREE-JET BOUNDARY, CENTERBODY AND DUAL FLOW SPACE WALLS
5743 C
5744 C
5745 C
5746 *CALL,MCC
5747 IP=1
5748 Y2=0.0
5749 Y20=0.0
5750 NJSL=NOSLIP
5751 IF (IB.EQ.1.AND.IWALL.NE.0) NOSL=0
5752 IF (N.EQ.1.AND.JFLAG.NE.0) DELY=0.0001*YW(LJET-1)
5753 XWID=0.0
5754 ATERM2=0.0
5755 ATERM3=0.0
5756 IF (IB.EQ.1) GO TO 10
5757 IF (IB.GT.2) GO TO 20
5758 Y3=0.0
5759 MNUM=1
5760 MNUM1=2
5761 SIGN=-1.0
5762 GO TO 40
5763 10 Y3=1.0
5764 MNUM=MMAX
5765 MNUM1=M1
5766 SIGN=1.0
5767 GO TO 40
5768 20 Y3=Y(MDFS)
5769 MNUM=MUFS
5770 IF (IB.EQ.4) GO TO 30
5771 MNUM1=MDFS-1
5772 SIGN=1.0
5773 GO TO 40
5774 30 MNUM1=MDFS+1
5775 SIGN=-1.0
5776 40 DYS=SIGN*DYR
5777 MMAP=MNUM
5778 C
5779 C BEGIN THE L OR X CJ LOOP
5780 C
5781 DO 700 L=2,L1
5782 LDFS=0
5783 IF (L.LE.LDFSS.AND.L.LE.LDFSF) LDFS=1
5784 IF (IB.GE.3.AND.LDFS.EQ.0) GO TO 700
5785 LMAP=L
5786 CALL MAP
5787 AL=AL3
5788 BE=BE3
5789 DE=DE3
5790 C
5791 IF (JFLAG.EQ.0) GO TO 70
5792 IF (IB.NE.1) GO TO 70
5793 XWID=XWI(L)
5794 IF (ICHAR.EQ.1) GO TO 50
5795
5796 C USE THE DUMMY ARRAYS TO MANIPULATE THE ONE-SIDED SOLUTIONS
5797 C FOR THE FREE-JET OR SHARP EXPANSION CORNER CASES
5798 C
5799 IF (L.NE.LJET-2) GO TO 50
5800 U(L+1,MNUM,N3)=UD(3)
5801 V(L+1,MNUM,N3)=VD(3)
5802 P(L+1,MNUM,N3)=PD(3)
5803 R0(L+1,MNUM,N3)=RD(3)
5804 GO TO 70
5805 50 IF (L.NE.LJET-1) GO TO 60
5806 IF (ICHAR.EQ.1) UD0=U(L,MNUM,N1)
5807 U(L,MNUM,N1)=UD(1)
5808 V(L,MNUM,N1)=VD(1)

```

```

5809 P(L,MDUM,N1)=PD(1)
5810 RD(L,MDUM,N1)=RCD(1)
5811 GO TO 70
5812 EO IF (L,NE,LJET) GO TO 70
5813 U(L-1,MDUM,N1)=UD(2)
5814 V(L-1,MDUM,N1)=VD(2)
5815 P(L-1,MDUM,N1)=PD(2)
5816 RO(L-1,MDUM,N1)=ROD(2)
5817 C
5818 70 U1=U(L,MDUM,N1)
5819 V1=V(L,MDUM,N1)
5820 P1=P(L,MDUM,N1)
5821 R01=RD(L,MDUM,N1)
5822 U2=U1
5823 V2=V1
5824 A1=SQRT(GAMMA*P1/R01)
5825 A2=A1
5826 IF (ICHAR,NE,1) GO TO 80
5827 U3=U1
5828 V3=V1
5829 P3=P1
5830 R03=R01
5831 A3=A1
5832 GO TO 90
5833 80 U3=U(L,MDUM,N3)
5834 V3=V(L,MDUM,N3)
5835 P3=P(L,MDUM,N3)
5836 R03=RD(L,MDUM,N3)
5837 A3=SQRT(GAMMA*P3/R03)
5838 C
5839 C CALCULATE THE PROPERTY INTERPOLATING POLYNOMIAL COEFFICIENTS
5840 C
5841 90 EU=(U1-U(L,MDUM1,N1))*DYS
5842 BV=(V1-V(L,MDUM1,N1))*DYS
5843 BP=(P1-P(L,MDUM1,N1))*DYS
5844 BD=(R01-R0(L,MDUM1,N1))*DYS
5845 BOUT=(QUT(L,MDUM)-QUT(L,MDUM1))*DYS
5846 BQVT=(QVT(L,MDUM)-QVT(L,MDUM1))*DYS
5847 BCPT=(CPT(L,MDUM)-CPT(L,MDUM1))*DYS
5848 BOROT=(CROT(L,MDUM)-CROT(L,MDUM1))*DYS
5849 CU=U1-EU*Y3
5850 CV=V1-BV*Y3
5851 CP=P1-EP*Y3
5852 CRD=R01-ER0*Y3
5853 COUT=QUT(L,MDUM)-BOUT*Y3
5854 COVT=QVT(L,MDUM)-BQVT*Y3
5855 COPT=CPT(L,MDUM)-BCPT*Y3
5856 CCROT=CROT(L,MDUM)-BOROT*Y3
5857 C
5858 C CALCULATE THE CROSS DERIVATIVE INTERPOLATING POLYNOMIAL
5859 C COEFFICIENTS
5860 C
5861 DU=(U1-U(L-1,MDUM,N1))*DXR
5862 DV=(V1-V(L-1,MDUM,N1))*DXR
5863 DP=(P1-P(L-1,MDUM,N1))*DXR
5864 DFO=(R01-R0(L-1,MDUM,N1))*DXR
5865 DU1=(U(L,MDUM1,N1)-U(L-1,MDUM1,N1))*DXR
5866 DV1=(V(L,MDUM1,N1)-V(L-1,MDUM1,N1))*DXR
5867 DP1=(P(L,MDUM1,N1)-P(L-1,MDUM1,N1))*DXR
5868 DR01=(R01(L,MDUM1,N1)-R0(L-1,MDUM1,N1))*DXR
5869 DU2=(DU-CU)/DYS
5870 DV2=(DV-DV1)/DYS
5871 DP2=(DP-DP1)/DYS
5872 BDR01=(CFO-DR01)/DYS
5873 CDU=DU-ERU*Y3
5874 CDV=DV-EDV*Y3
5875 CDP=DP-EPD*Y3
5876 CDRO1=DR01-EDR01*Y3
5877 C
5878 C CALCULATE Y2
5879 C
5880 ALS=SQRT(AL+AL*EE+BE)

```

```

5881 UV3=U3+AL+V3+BE+DE
5882 DO 130 ILL=1,3
5883 UV2=U2+AL+V2+BE+DE
5884 Y2=Y3-(UV2+SIGN*ALS*A2+UV3+SIGN*ALS*A3)*DT*0.5
5885 C
5886 IF (IQSD.EQ.0 OR .NVC.EQ.1) GO TO 100
5887 IF (IB.EQ.1.AND.Y2.LT.Y(M1)) Y2=Y(M1)
5888 IF (IB.EQ.2.AND.Y2.GT.Y(2)) Y2=Y(2)
5889 IF (MDFS.EQ.0) GO TO 100
5890 IF (IB.EQ.3.AND.Y2.LT.Y(MDFS-1)) Y2=Y(MDFS-1)
5891 IF (IB.EQ.4.AND.Y2.GT.Y(MDFS+1)) Y2=Y(MDFS+1)
5892 C
5893 100 IF (IWALL.EQ.0.OR.IB.NE.1) GO TO 110
5894 UV1=U1+AL+V1+BE
5895 Y1=Y3-(UV1+UV3)*DT*0.5
5896 C
5897 C INTERPOLATE FOR THE PROPERTIES
5898 C
5899 U1=BU*Y1+CU
5900 V1=BV*Y1+CV
5901 P1=BP*Y1+CP
5902 R01=BR0*Y1+CRO
5903 110 U2=BU*Y2+CU
5904 V2=BV*Y2+CV
5905 P2=BP*Y2+CP
5906 R02=BR0*Y2+CRO
5907 AD=GAMMA*P2/R02
5908 IF (AD.GT.0.0) GO TO 120
5909 NP=N+NSTART
5910 WRITE (6,710) NP,L,MDUM,NVC
5911 IERR=1
5912 RETURN
5913 120 A2=SORT(AD)
5914 130 CONTINUE
5915 QUT2=BQUT*Y2+CQUT
5916 QVT2=BQVT*Y2+CQVT
5917 OPT2=BQPT*Y2+CQPT
5918 QROT2=BQROT*Y2+CQROT
5919 C
5920 C INTERPOLATE FOR THE CROSS DERIVATIVES
5921 C
5922 IF (IWALL.EQ.0.OR.IB.NE.1) GO TO 140
5923 DU1=BDU*Y1+CDU
5924 DV1=BDV*Y1+CDV
5925 DP1=BDP*Y1+CDP
5926 DR01=BDR0*Y1+CRO
5927 GO TO 150
5928 140 DU1=DU
5929 DV1=DV
5930 DP1=DP
5931 DR01=DR0
5932 150 DU2=BDU*Y2+CDU
5933 DV2=BDV*Y2+CDV
5934 DP2=BDP*Y2+CDP
5935 DR02=BDR0*Y2+CRO
5936 C
5937 C CALCULATE THE PSI TERMS
5938 C
5939 IF (INDIM.EQ.0) GO TO 190
5940 IF (IB.EQ.2) GO TO 160
5941 ATERM2=R02*V2/(Y2-(Y3-Y2)/BE)
5942 GO TO 190
5943 160 IF (YCB(L).EQ.0.0) GO TO 170
5944 ATERM2=R02*V2/(YCB(L)+Y2/BE)
5945 GO TO 190
5946 170 ATERM2=R02*BE*(L,2,N1)*DVR
5947 180 PSI121=-U1*CM1*DU1-CM1*DP1/R01
5948 PSI121=-U1*CM1*DV1
5949 PSI141=-U1*CM1*DP1+A1*U1*CM1*DRC1
5950 PSI122=-U2*CM1*DR02-R02*DM1*DU2-ATERM2
5951 PSI122=-U2*CM1*DU2-DM1*DP2/R02
5952 PSI322=-U2*DM1*DV2

```

```

5353 PSI42=-U2*OM1+DP2+A2*A2+U2*OM1+DRD2
5354 C
5355 C CALCULATE THE QUANTITIES FOR THE QUICK SOLVER
5356 C
5357 IF (IQSD.EQ.0.OR.NVC.EQ.1) GO TO 320
5358 AL0=AL
5359 BE0=BE
5360 DE0=DE
5361 OM0=OM2
5362 YPD=YD
5363 ILLI=0
5364 MM0=0
5365 DO 300 ILL=1,ILL,05
5366 IF (ILLI.NE.0) GO TO 210
5367 IF (ILL.NE.1) GO TO 190
5368 UVAD=(UV3+SIGN*AL5*A2)*DT
5369 Y200=Y3
5370 FY3=-UVA0
5371 Y2=Y(MDUM1)
5372 GO TO 250
5373 190 UVAVG=0.5*((U2+U3)*ALAVG+(V2+V3)*BEAVG)+DEAVG
5374 UVA=(UVAVG+SIGN*AL5A2)*DT
5375 FY2=Y3-UVA-Y2
5376 IF (FY2+FY3.LT.0.0) GO TO 200
5377 UVAD=UVA
5378 Y200=Y2
5379 FY3=FY2
5380 IF (SIGN.LT.0.0) Y2=Y(MDUM+ILL)
5381 IF (SIGN.GT.0.0) Y2=Y(MDUM-ILL)
5382 IF (Y2.EQ.Y(MVCB).OR.Y2.EQ.Y(MVCT)) GO TO 200
5383 GO TO 250
5384 200 ILLI=1
5385 Y20=Y2
5386 GO TO 240
5387 210 UVAVG=0.5*((U2+U3)*ALAVG+(V2+V3)*BEAVG)+DEAVG
5388 UVAT=(UVAVG+SIGN*AL5A2)*DT
5389 FY2=Y3-UVAT-Y2
5390 FY20=Y3-UVA-Y20
5391 IF (FY2+FY20.LT.0.0) GO TO 220
5392 GO TO 230
5393 220 UVAD=UVA
5394 Y200=Y20
5395 230 UVA=JVAT
5396 Y20=Y2
5397 240 Y2=Y20+(Y20-Y200)*(Y3-UVA-Y20)/(UVA-UVAD+Y20-Y200)
5398 IF (Y2.LT.Y(MVCB)) Y2=Y(MVCB)
5399 IF (Y2.GT.Y(MVCT)) Y2=Y(MVCT)
5400 IF (Y20.EQ.0.0) GO TO 250
5401 IF (ABS((Y2-Y20)/Y20).LE.CUS) GO TO 310
5402 C
5403 250 DO 260 MM=MVCB,MVCT1
5404 IF (Y2.GE.Y(MM).AND.Y2.LE.Y(MM+1)) GO TO 270
5405 260 CONTINUE
5406 270 RDY=(Y2-Y(MM))*DYR
5407 U2=U(L,MM,N1)+(U(L,MM+1,N1)-U(L,MM,N1))*RDY
5408 V2=V(L,MM,N1)+(V(L,MM+1,N1)-V(L,MM,N1))*RDY
5409 P2=P(L,MM,N1)+(P(L,MM+1,N1)-P(L,MM,N1))*RDY
5410 R02=R0(L,MM,N1)+(R0(L,MM+1,N1)-R0(L,MM,N1))*RDY
5411 IF (MM.EQ.MM0) GO TO 280
5412 MM0=MM
5413 MMAP=MM
5414 IP=0
5415 CALL MAP
5416 YPMM=YD
5417 MMAP=MM+1
5418 IP=1
5419 CALL MAP
5420 YPMM1=YD
5421 280 YP2=YPMM+(YPMM1-YPMM)*RDY
5422 BEAVG=(Y2-Y3)/(YP2-YPD)
5423 ALAVG=AL3*BEAVG/BE3
5424 DEAVG=DE3*BEAVG/BE3

```

```

6025 A2D=GAMMA+P2/R02
6026 IF (A2D.GT.0.0) GO TO 290
6027 NP=N+NSTART
6028 WRITE (6,710) NP,L,MDUM,NVC
6029 IERR=1
6030 RETURN
6031 290  ALSA2=SORT(0.5*(A2D+A3*A3)*(ALAVG+ALAVG+BEAVG+BEAVG))
6032 300  CONTINUE
6033 NP=N+NSTART
6034 WRITE (6,720) ILLOS,NP,L,MDUM,NVC,ICHAR
6035 IERR=1
6036 RETURN
6037 310  AL=ALD
6038 BE=BED
6039 DE=DED
6040 OM2=OMD
6041 YP=YPD
6042 MMAP=MDUM
6043 A2=SORT(A2D)
6044 320  IF (ICHAR.EQ.1) GO TO 350
6045 C CALCULATE THE CROSS DERIVATIVES AT THE SOLUTION POINT
6047 C
6048 IF (JFLAG.EQ.0) GO TO 330
6049 IF (IB.NE.1) GO TO 330
6050 IF (L.EQ.2) GO TO 330
6051 IF (L.NE.LJET-1) GO TO 330
6052 GO TO 340
6053 330  DU3=(U(L+1,MDUM,N3)-U3)*DXR
6054 DV3=(V(L+1,MDUM,N3)-V3)*DXR
6055 DP3=(P(L+1,MDUM,N3)-P3)*DXR
6056 DR03=(R0(L+1,MDUM,N3)-R03)*DXR
6057 GO TO 350
6058 340  DUJ=(U3-U(L-1,MDUM,N3))*DXR
6059 DV3=(V3-V(L-1,MDUM,N3))*DXR
6060 DP3=(P3-P(L-1,MDUM,N3))*DXR
6061 DR03=(R03-R0(L-1,MDUM,N3))*DXR
6062 C
6063 C ENTER THE FREE-JET BOUNDARY ITERATION LOOP
6064 C
6065 350  YWI(L)=YW(L)
6066 DO 580 NJ=1,10
6067 IF (ICHAR.EQ.1) GO TO 450
6068 IF (JFLAG.LE.0) GO TO 410
6069 IF (IB.NE.-1) GO TO 410
6070 IF (L.LT.LJET) GO TO 410
6071 IF (NJ.EQ.1) GO TO 400
6072 IF (NJ.GT.2) GO TO 380
6073 360  YWOLD=YW(L)
6074 POLD=P(L,MDUM,N3)
6075 IF (P(L,MDUM,N3).LT.PE(MMAX)) GO TO 370
6076 YW(L)=YW(L)+DELY
6077 GO TO 390
6078 370  YW(L)=YW(L)-DELY
6079 GO TO 390
6080 380  IF (P(L,MDUM,N3).EQ.POLD) GO TO 360
6081 DYDP=(YW(L)-YWOLD)/(P(L,MDUM,N3)-POLD)
6082 YWNEW=YW(L)+DYDP*(PE(MMAX)-P(L,MDUM,N3))
6083 YWOLD=YW(L)
6084 POLD=P(L,MDUM,N3)
6085 YW(L)=YWNEW
6086 390  IF ((YW(L).LT.(1.0-DYW)*YWOLD) .OR. (YW(L).GT.(1.0+DW)*YWOLD))
6087 IF ((YW(L).GT.(1.0+DW)*YWOLD) .OR. (YW(L).LT.(1.0-DYW)*YWOLD))
6088 400  NXNY(L)=-(YW(L)-YW(L-1))/DXR
6089 XWI(L)=(YW(L)-YWI(L))/DT
6090 XWID=XWI(L)
6091 CALL MAP
6092 AL=AL3
6093 BE=BED
6094 DE=DED
6095 ALS=SORT(AL+AL+BE+BE)
6096 C

```

```

6097 C CALCULATE THE PSI TERMS AT THE SOLUTION POINT
6098 C
6099 410 IF (NDIM.EQ.0) GO TO 440
6100  IF (IB.EQ.2) GO TO 420
6101  ATERM3=R03*V3/YP
6102  GO TO 440
6103 420 IF (YCB(L).EQ.0.0) GO TO 430
6104  ATERM3=R03*V3/YCB(L)
6105  GO TO 440
6106 430 ATERM3=R03*BE*V(L,2,N3)*DVR
6107 440 PSI13=-U3*OM2*DRC3-R03*OM2+U3*ATERM3
6108  PSI23=-U3*OM2*DUI-OM2*DVR3/R03
6109  PSI33=-U3*OM2*DV3
6110  PSI43=-U3*OM2*DP3+A3*A3+U3*OM2*DRC3
6111 450 ABR=N*Y(L)
6112  IF (IB.EQ.2) ABR=N*YCB(L)
6113  IF (IB.EQ.3) ABR=N*YI(L)
6114  IF (IB.EQ.4) ABR=N*YU(L)
6115  ALB=AL/ALS
6116  BEB=BF/ALS
6117  A1G=(A1+A3)*0.5
6118  A2B=(A2+A3)*0.5
6119  R02B=(R02+R03)*0.5
6120  IF (ICHAR.EQ.1) GO TO .60
6121  PSI121=(PSI121+PSI13)+0.5*QUT(L,MDUM)
6122  PSI131=(PSI131+PSI133)+0.5*QVT(L,MDUM)
6123  PSI141=(PSI141+PSI143)+0.5*OPT(L,MDUM)
6124  PSI12B=(PSI121+PSI13+QROT(L,MDUM)+QROT2)*0.5
6125  PSI122B=(PSI122+PSI131+QUT(L,MDUM)+QUT2)*0.5
6126  PSI132B=(PSI132+PSI133+QVT(L,MDUM)+QVT2)*0.5
6127  PSI142B=(PSI142+PSI143+OPT(L,MDUM)+OPT2)*0.5
6128  GO TO 470
6129 460 PSI121B=PSI121+QUT(L,MDUM)
6130  PSI131B=PSI131+QVT(L,MDUM)
6131  PSI141B=PSI141+OPT(L,MDUM)
6132  PSI12B=PSI121+QROT2
6133  PSI122B=PSI122+QUT2
6134  PSI132B=PSI132+QVT2
6135  PSI142B=PSI142+OPT2
6136 470 IF (IWALL.EQ.0.OR.IB.NE.1) GO TO 520
6137 C SOLVE THE COMPATIBILITY EQUATIONS FOR A CONSTANT PRESSURE
6138 C INFLOW - OUTFLOW BOUNDARY
6139 C
6140 C
6141  ROAA2=SIGN*R02B*A2B+ALB
6142  ROAB2=SIGN*R02B*A2B+BEB
6143  PSI12T=(PSI142B-OPT2+A2B*A2B*(PSI12B-QROT2)+ROAA2*PSI122B+ROAB2
6144  1+PSI132B)*DT
6145  P(L,MDUM,N3)=PE(MMAX)
6146  IF (IWALLO.NE.0) P(L,MDUM,N3)=2.0*P(L,MDUM1,N3)-P(L,MDUM1-1,N3)
6147  IF (ALW.EQ.0.0) GO TO 480
6148  ^*(L,MDUM,N3)=(ALW*PE(MMAX)+P2*P(L,MDUM,N1)+ROAB2*(V2-V(L,MDUM,N1))
6149  1+RJAA2*(U2-U(L,MDUM,N1))+PSI12T)/(2.0+ALW)
6150 480 IF (P(L,MDUM,N3).LE.0.0) P(L,MDUM,N3)=PLDW*PC
6151  IF (Y1.GE.Y3.AND.IWALLO.FQ.0) GO TO 510
6152  RO(L,MDUM,N3)=RO1+(P(L,MDUM,N3)-P1-(PSI141B-QPT(L,MDUM))*DT)/(A1B
6153  1+A1B)+QROT(L,MDUM)*DT
6154  IF (RO(L,MDUM,N3).LE.0.0) RO(L,MDUM,N3)=ROLOW/G
6155  PSI11T=(PSI121B-ABR+PSI131B)*DT
6156  IF (ABR.EQ.0.0) GO TO 490
6157  ABRT=ABR+1.0/ABR
6158  V(L,MDUM,N3)=(ABR*V1+V2/ABR+U2-U1-PSI11T+(P2-P(L,MDUM,N3)+PSI12T)
6159  1/ROAA2)/ABRT
6160  GO TO 500
6161 490 V(L,MDUM,N3)=V2+(P2-P(L,MDUM,N3)+PSI12T)/(RC2B*A2B)
6162 500 U(L,MDUM,N3)=U1+ABR*(V(L,MDUM,N3)-V1)+PSI11T
6163  GO TO 700
6164 510 ND=N1
6165  IF (ICHAR.EQ.2) ND=N3
6166  RO(L,MDUM,N3)=0.1*RO(1,MDUM,ND)+0.9*RO(1,MDUM,N1)
6167  U(L,MDUM,N3)=0.1*U(1,MDUM,ND)+0.9*U(L,MDUM,N1)
6168  V(L,MDUM,N3)=V2+(-P(L,MDUM,N3)+P2-ROAA2*(U(L,MDUM,N3)-U2)+PSI12T)
6169  1/ROAB2
6170  GO TO 700

```

```

6171 C
6172 C SOLVE THE COMPATIBILITY EQUATIONS FOR A SOLID BOUNDARY
6173 C
6174 520 U(L,MDUM,N3)=(U1-ABR*(V1-XWID)+(PSI2IB-ABR*PSI2IB)*DT)/(1.0+ABR
6175 1 *ABR)
6176 V(L,MDUM,N3)=-U(L,MDUM,N3)*ABR+XWID
6177 IF (NOSL.EQ.0) GO TO 530
6178 U(L,MDUM,N3)=0.0
6179 V(L,MDUM,N3)=0.0
6180 PSI22B=PSI22B-OUT2
6181 PSI32B=PSI32B-OUT2
6182 530 P(L,MDUM,N3)=P2-SIGN*P02B*A2B+(A1B*(U(L,MDUM,N3)-U2)+B1B*(V(L,MDUM
6183 1 ,N3)-V2))+((PSI42B*A2B+A2B*PSI12B*SIGN*P02B*A2B+(A1B*PSI22B+B1B
6184 2 *PSI32B))*DT
6185 IF (P(L,MDUM,N3).LT.0.0) P(L,MDUM,N3)=PLOW-PG
6186 R0(L,MDUM,N3)=R01*((P(L,MDUM,N3)-P1*PSI41B*DT)/(A1B+A1R)
6187 IF (R0(L,MDUM,N3).LE.0.0) R0(L,MDUM,N3)=R0LOW/G
6188 IF (IB.EQ.2) GO TO 540
6189 IF (IB.EQ.3) GO TO 550
6190 IF (IB.EQ.4) GO TO 560
6191 IF (TW(1).LT.0.0) GO TO 570
6192 IF (JFLAG.EQ.1 AND L.GE.LJET) GO TO 570
6193 P(L,MDUM,N3)=RM(L,MDUM,N3)+RG*TW(L)
6194 GO TO 570
6195 540 IF (TCB(1).LT.0.0) GO TO 570
6196 P(L,MDUM,N3)=R0(L,MDUM,N3)+RG*TCB(L)
6197 GO TO 570
6198 550 IF (TL(1).LT.0.0) GO TO 570
6199 P(L,MDUM,N3)=R0(L,MDUM,N3)+RG*TL(L)
6200 GO TO 570
6201 560 IF (TU(1).LT.0.0) GO TO 570
6202 P(L,MDUM,N3)=R0(L,MDUM,N3)+RG*TU(L)
6203 C
6204 C TEST FOR CONVERGENCE OF THE FREE-JET BOUNDARY
6205 C
6206 570 IF (JFLAG.EQ.0) GO TO 700
6207 IF (IB.NE.1) GO TO 700
6208 IF (L.LT.LJET-1) GO TO 700
6209 IF (L.EQ.LJET-1) GO TO 590
6210 IF ((ICHAR.EQ.1) GO TO 700
6211 IF (JFLAG.EQ.-1.AND.L.NE.LJET) GO TO 700
6212 IF (JFLAG.EQ.-1.AND.L.EQ.LJET) GO TO 690
6213 DELP=ABS((P(L,MDUM,N3)-PE(MMAX))/PE(MMAX))
6214 IF (DELP.LE.0.001.AND.L.NE.LJET) GO TO 700
6215 IF (DELP.LE.0.001.AND.L.EQ.LJET) GO TO 690
6216 580 CONTINUE
6217 IF (L.EQ.LJET) GO TO 690
6218 GO TO 700
6219 C
6220 C SOLVE FOR THE DOWNSTREAM SIDE OF THE WALL EXIT POINT FOR
6221 C EITHER THE SHARP EXPANSION CORNER CASE, UNDER-EXPANDED
6222 C FREE-JET CASE OR OVER-EXPANDED FREE-JET CASE
6223 C
6224 590 UD(3)=U(L,MDUM,N3)
6225 VD(3)=V(L,MDUM,N3)
6226 FD(3)=P(L,MDUM,N3)
6227 R0D(3)=R0(L,MDUM,N3)
6228 PD(4)=PE(MMAX)
6229 XM1=SQR((UD(3)*UD(3)+VD(3)*VD(3))/(GAMMA+PD(3)/R0D(3)))
6230 DUMD=1.0+GAM2*XM1*XM1
6231 TD=PD(3)/(RCD(3)*RG)
6232 TTD=TD*DUMD
6233 PTD=PD(3)*DUMD**GAM1
6234 C
6235 C SHARP EXPANSION CORNER CASE
6236 C
6237 IF (JFLAG.NE.-1) GO TO 630
6238 B=SQR(GAM3)
6239 CC1=XM1*XM1-1.0
6240 IF (CC1.LT.0.0) CC1=0.0
6241 PMA1=B*ATAN(SQR(CC1/(B*B)))-ATAN(SQR(CC1))
6242 PMA=ATAN(-NXNY(LJET))-ATAN(-NXNY(LJET-1))

```

```

6243 PMA0=PMA+PMA1
6244 XM2=2.0*XM1
6245 DO 610 I=1,10
6246 CI=XM2*XM2-1.0
6247 PMA1=B*ATAN(SQRT(CI/(B*B)))-ATAN(SQRT(CI))
6248 IF (ABS((PMA1-PMA0)/PMA0).LE.0.0001) GO TO 620
6249 IF (I.NE.1) GO TO 600
6250 XM0=XM2
6251 XM2=0.9*XM2
6252 PMA0=PMA1
6253 GO TO 610
6254 600 DMDA=(XM2-XM0)/(PMA1-PMA0)
6255 XM0=XM2
6256 XM2=XM2+DMDA*(PMA0-PMA1)
6257 PMA0=PMA1
6258 610 CONTINUE
6259 620 DUMD=1.0+GAM2*XM2*XM1
6260 TD=TTD/DUMD
6261 PD(4)=PTD/DUMD**GAM1
6262 ROD(4)=PD(4)/(RG*TD)
6263 GO TO 660
6264 C
6265 C UNDER-EXPANDED FREE-JET CASE
6266 C
6267 630 IF (PE(MMAX).GT.PD(3).AND.XM1.GE.1.0) GO TO 640
6268 ROD(4)=ROD(3)*(PE(MMAX)/PD(3))**(1.0/GAMMA)
6269 GO TO 650
6270 C
6271 C OVER-EXPANDED FREE-JET CASE
6272 C
6273 640 PRU=PE(MMAX)/PD(3)
6274 ROD(4)=ROD(3)*(GAM3*PRU+1.0)/(PRD+GAM3)
6275 650 TE=PE(MMAX)/(ROD(4)*RG)
6276 XM2=SORT((TTD/TE-1.0)/GAM2)
6277 660 SS=SORT(GAMMA*PD(4)/ROD(4))
6278 VMAG=XM2*SS
6279 UD(4)=VMAG/SORT(1.0+NXNY(LJET)*NXNY(LJET))
6280 VD(4)=UD(4)*NXNY(LJET)
6281 IF (JFLAG.EQ.-1) GO TO 700
6282 IF (XM1.GE.1.0) GO TO 700
6283 C
6284 C AVERAGE THE 1-SIDED MACH NOS FOR THE INTERIOR POINT CALCULATIONS
6285 C IF THE UPSTREAM FLOW IS SUBSONIC - FREE-JET CASE
6286 C
6287 XMB=(XM1+XM2)/2.0
6288 IF (XMB.GE.1.0) GO TO 670
6289 CPL=1.0
6290 DPR=1.0
6291 GO TO 680
6292 670 DPL=XM2-1.0
6293 DPR=1.0-XM1
6294 XMB=1.0
6295 680 DPR=DPR+CPL
6296 DUM=1.0+GAM2*XM3*XM2
6297 TEMP=TTD/DUM
6298 P(L,MDUM,N3)=PTD/DUM**GAM1
6299 RO(L,MDUM,N3)=P(L,MDUM,N3)/(RG+TEMP)
6300 AS=GAMMA*P(L,MDUM,N3)/RO(L,MDUM,N3)
6301 QA=XMB*SORT(AS)
6302 DNXY=(DPR+NXNY(LJET)+DPL+NXNY(L))/DPLR
6303 U(L,MDUM,N3)=QA/SQRT(1.0+DNXY*DNXY)
6304 V(L,MDUM,N3)=-U(L,MDUM,N3)*DNXY
6305 GO TO 700
6306 690 UD(1)=UD(3)
6307 VD(1)=VD(3)
6308 PD(1)=PD(3)
6309 ROD(1)=ROD(3)
6310 UD(2)=UD(4)
6311 VD(2)=VD(4)
6312 PD(2)=PD(4)
6313 ROD(2)=ROD(4)
6314 700 CONTINUE

```

```

6315 IF (JFLAG.EQ.0) RETURN
6316 IF (IB.GE.2) RETURN
6317 IF (ICHR.EQ.1) RETURN
6318 U(LJET-1,MMAX,N1)=UOLD
6319 IF (JFLAG.EQ.-1) RETURN
6320 YWI(LMAX)=YW(LMAX)
6321 YW(LMAX)=2.0*YW(L1)-YW(L2)
6322 NXNY(LMAX)=-(YW(LMAX)-YW(L1))*DXR
6323 XWI(LMAX)=(YW(LMAX)-YWI(LMAX))/DT
6324 RETURN
6325 C
6326 C FORMAT STATEMENTS
6327 C
6328 710 FORMAT (IHO,6IH**** A NEGATIVE SQUARE ROOT OCCURED IN SUBROUTINE
6329 1WALL AT N=.16,4H, L=.12,4H, M=.12,10H, AND NVC=.13,6H ****)
6330 720 FORMAT (IHO,64H**** THE CHARACTERISTIC SOLUTION IN WALL FAILED TO
6331 1 CONVERGE IN .12,17H ITERATIONS AT N=.16,4H, L=.12,4H, M=.12,6H, N
6332 2VC=.13,1H,,/7X,10H AND ICHAR=.11,6H ****)
6333 END

```

```

6334 SUBROUTINE INLET
6335 C
6336 C .....
6337 C
6338 C THIS SUBROUTINE CALCULATES THE BOUNDARY MESH POINTS AT THE INLET
6339 C
6340 C .....
6341 C
6342 *CALL ,MCC
6343 IP=1
6344 I MAP=1
6345 LD1=2
6346 X3=X!
6347 DXP=XP(2)-X3
6348 ATERM2=O.O
6349 ATERM3=O.O
6350 MIS=1
6351 MIF=MMAX
6352 IF (IB.EQ.3) MIF=MDFS
6353 IF (IB.EQ.4) MIS=MDFS
6354 IF (IVC.EQ.0) GO TO 10
6355 IF (NVC.EQ.1) GO TO 10
6356 IF (MIS.EQ.1) MIS=MVCB
6357 IF (MIF.EQ.MMAX) MIF=MVCT
6358 IF (ICHAR.FC.1.AND.MIF.NE.MMAX) MIF=MIF+1
6359 C
6360 C BEGIN THE M OR Y DO LOOP
6361 C
6362 10 DO 400 M=MIS,MIF
6363 IF (IVC.EQ.0) GO TO 20
6364 IF (NVC.NF.1) GO TO 20
6365 IF (M.LT.MVCB) GO TO 20
6366 IF (M.GT.MVCT) GO TO 20
6367 IF (ICHAR.NE.1) GO TO 400
6368 IF (M.EQ.MVCB.AND.MVCB.NE.1) GO TO 20
6369 GO TO 400
6370 20 IF (ISUPER.EQ.0) GO TO 70
6371 IF (ISUPER.EQ.2.AND.IB.EQ.4) GO TO 70
6372 IF (ISUPER.EQ.3.AND.IS.EQ.3) GO TO 70
6373 SM=U(1,M,N1)*U(1,M,N1)/(GAMMA*P(1,M,N1)/RO(1,M,N1))
6374 IF (SM.LT.1.0.AND.IINLET.EQ.0) GO TO 30
6375 IF (INBC.EQ.0) P(1,M,N3)=P1(M)*PC
6376 IF (INBC.NE.0) U(1,M,N3)=UI(M)
6377 UOLD=U(1,M,N3)
6378 VOLD=V(1,M,N3)
6379 POLD=P(1,M,N3)
6380 GO TO 400
6381 C
6382 30 IF (INBC.NE.0) GO TO 70
6383 IF (M.EQ.MMAX) GO TO 40
6384 IF (M.EQ.MDFS.AND.IB.EQ.4) GO TO 50
6385 IF (M.EQ.MDFS.AND.IB.EQ.3) GO TO 60
6386 IF (M.NE.1) GO TO 70
6387 IF (NGCB.EQ.0) GO TO 70
6388 IF (TCB(1).LT.0.0) GO TO 70
6389 P(1,M,N3)=TCB(1)*RO(1,M,N3)+RG
6390 GO TO 400
6391 40 IF (TW(1).LT.0.0) GO TO 70
6392 P(1,M,N3)=TW(1)*RO(1,M,N3)+RG
6393 GO TO 400
6394 50 IF (TU(1).LT.0.0) GO TO 70
6395 P(1,M,N3)=TU(1)*RO(1,M,N3)+RG
6396 GO TO 400
6397 60 IF (TL(1).LT.0.0) GO TO 70
6398 P(1,M,N3)=TL(1)*RO(1,M,N3)+RG
6399 GO TO 400
6400 C
6401 70 MMAP=M
6402 CALL MAP
6403 BED=2.0*BE3*BE4/(BE3+BE4)
6404 AL34=AL3+AL4
6405 IF (AL34.EQ.0.0) AL34=1.0

```

```

6406 ALD=2.0*AL3+AL4/AL34
6407 U2=U(1,M,N1)
6408 A2=SORT(GAMMA*P(1,M,N1)/RO(1,M,N1))
6409 IF (ICHAR.NE.1) GO TO 90
6410 IF (ISUPER.EQ.1) GO TO 80
6411 U(1,M,N3)=U2
6412 V(1,M,N3)=V(1,M,N1)
6413 80 A3=A2
6414 C
6415 C CALCULATE THE PROPERTY INTERPOLATING POLYNOMIAL COEFFICIENTS
6416 C
6417 90 QUTB=QUT(1,M)
6418 OPTB=OPT(1,M)
6419 GROTB=GROT(1,M)
6420 IF (IVC.EQ.0) GO TO 100
6421 IF (M.EQ.MMAX) GO TO 100
6422 IF (IVC.EQ.1.OR.M.NE.MVCT+1) GO TO 100
6423 C
6424 C LINEAR INTERPOLATION IN TIME FOR M=MVCT+1
6425 C
6426 UB=UU1(1)+RIND*(UU2(1)-UU1(1))
6427 VB=VV1(1)+RIND*(VV2(1)-VV1(1))
6428 PB=PP1(1)+RIND*(PP2(1)-PP1(1))
6429 ROB=RORO1(1)+RIND*(RORO2(1)-RORO1(1))
6430 ULP=UU1(2)+RIND*(UU2(2)-UU1(2))
6431 VLP=VV1(2)+RIND*(VV2(2)-VV1(2))
6432 PLP=PP1(2)+RIND*(PP2(2)-PP1(2))
6433 ROLP=RORO1(2)+RIND*(RORO2(2)-RORO1(2))
6434 GO TO 110
6435 C
6436 100 UB=U(1,M,N1)
6437 VB=V(1,M,N1)
6438 PB=P(1,M,N1)
6439 ROB=RO(1,M,N1)
6440 ULP=U(2,M,N1)
6441 VLP=V(2,M,N1)
6442 PLP=P(2,M,N1)
6443 ROLP=RO(2,M,N1)
6444 110 BU=(ULP-UB)/DXP
6445 BV=(VLP-VB)/DXP
6446 BP=(PLP-PB)/DXP
6447 BRO=(ROLP-ROB)/DXP
6448 CU=UB-BU*X3
6449 CV=VB-BV*X3
6450 CP=PB-BP*X3
6451 CRO=ROB-BRO*X3
6452 C
6453 C CALCULATE THE CROSS DERIVATIVE INTERPOLATING POLYNOMIAL
6454 C COEFFICIENTS
6455 C
6456 IF (M.EQ.1) GO TO 130
6457 IF (M.EQ.MDFS.AND.IR.EQ.4) GO TO 140
6458 IF (IVC.EQ.0) GO TO 120
6459 IF (IVC.EQ.1.OR.M.NE.MVCB) GO TO 120
6460 C
6461 C LINEAR INTERPOLATION IN TIME FOR M=MVCB
6462 C
6463 ULPMM=U(2,M-1,NN1)+RIND*(U(2,M-1,NN3)-U(2,M-1,NN1))
6464 +LPM=V(2,M-1,NN1)+RIND*(V(2,M-1,NN3)-V(2,M-1,NN1))
6465 PLPMM=P(2,M-1,NN1)+RIND*(P(2,M-1,NN3)-P(2,M-1,NN1))
6466 ROLPMM=RO(2,M-1,NN1)+RIND*(RO(2,M-1,NN3)-RO(2,M-1,NN1))
6467 UMM=U(1,M-1,NN1)+RIND*(U(1,M-1,NN3)-U(1,M-1,NN1))
6468 VMM=V(1,M-1,NN1)+RIND*(V(1,M-1,NN3)-V(1,M-1,NN1))
6469 PMM=P(1,M-1,NN1)+RIND*(P(1,M-1,NN3)-P(1,M-1,NN1))
6470 ROMM=RO(1,M-1,NN1)+RIND*(RO(1,M-1,NN3)-RO(1,M-1,NN1))
6471 C
6472 DU=(ULP-ULPMM)*DYR
6473 DV=(VLP-VLPMM)*DYR
6474 DP=(PLP-PLPMM)*DYR
6475 DRO=(ROLP-ROLPMM)*DYR
6476 DU1=(UB-LMM)*DYR
6477 DV1=(VB-VMM)*DYR

```

```

6478 DP1=(PB-PMW)*DVR
6479 DR01=(ROB-ROMM)*DVR
6480 GO TO 150
6481 120 DU=(ULP-U(2,M-1,N1))*DVR
6482 DV=(VLP-V(2,M-1,N1))*DVR
6483 DP=(PLP-P(2,M-1,N1))*DVR
6484 DR0=(ROLR-R(2,M-1,N1))*DVR
6485 DU1=(UB-U(1,M-1,N1))*DVR
6486 DV1=(VB-V(1,M-1,N1))*DVR
6487 DP1=(PB-P(1,M-1,N1))*DVR
6488 DR01=(ROB-RO(1,M-1,N1))*DVR
6489 GO TO 150
6490 130 IF (NGCB.NE.0) GO TO 140
6491 DU=0.0
6492 DV=(4.0*V(2,2,N1)-V(2,3,N1))*0.5*DVR
6493 DP=0.0
6494 DR0=0.0
6495 DU1=0.0
6496 DV1=(4.0*V(1,2,N1)-V(1,3,N1))*0.5*DVR
6497 DP1=0.0
6498 DR01=0.0
6499 GO TO 150
6500 140 DU=(U(2,M+1,N1)-ULP)*DVR
6501 DV=(V(2,M+1,N1)-VLP)*DVR
6502 DP=(P(2,M+1,N1)-PLP)*DVR
6503 DR0=(R(2,M+1,N1)-ROLR)*DVR
6504 DU1=(U(1,M+1,N1)-UB)*DVR
6505 DV1=(V(1,M+1,N1)-VB)*DVR
6506 DP1=(P(1,M+1,N1)-PB)*DVR
6507 DR01=(R(1,M+1,N1)-ROB)*DVR
6508 150 BDU=(DU-DU1)/DXP
6509 BDV=(DV-DV1)/DXP
6510 BDP=(DP-DP1)/DXP
6511 BDRO=(DPO-DR01)/DXP
6512 CDU=DU1-BDU*X3
6513 CDV=DV1-BDV*X3
6514 CDP=DP1-BDP*X3
6515 CDR0=DRC1-BDRO*X3
6516 C
6517 C CALCULATE THE COEFFICIENTS FOR THE QUICK SOLVER
6518 C
6519 IF (IQSD.EQ.0.OR.NVC.EQ.1) GO TO 160
6520 IF (M.LE.MVCB.OR.M.GE.MVCT) GO TO 160
6521 IF (M.EQ.MGFS.AND.LDFSS.EQ.1) GO TO 160
6522 DUDYQ2=0.5*(DUDYQS(2,M,1)+DUDYQS(2,M,2))
6523 DVDYQ2=0.5*(DVDYQS(2,M,1)+DVDYQS(2,M,2))
6524 DPDYQ2=0.5*(DPDYQS(2,M,1)+DPDYQS(2,M,2))
6525 DUDYQ1=0.5*(DUDYQS(1,M,1)+DUDYQS(1,M,2))
6526 DVDYQ1=0.5*(DVDYQS(1,M,1)+DVDYQS(1,M,2))
6527 DPDYQ1=0.5*(DPDYQS(1,M,1)+DPDYQS(1,M,2))
6528 BDUQS=(DUDYQ2-DUDYQ1)/DXP
6529 BDVQS=(DVQYQ2-DVDYQ1)/DXP
6530 BDPQS=(DPDYQ2-DPDYQ1)/DXP
6531 CDUQS=DUDYQ1-BDUQS*X3
6532 CDVQS=DVDYQ1-BDVQS*X3
6533 CDPQS=DPDYQ1-BDPQS*X3
6534 C
6535 C CALCULATE X2
6536 C
6537 160 IF (ICHAR.NE.1) A3=SORT(GAMMA*P(1,M,N3)/RO(1,M,N3))
6538 DO 170 IL=1,2
6539 X2=X3-((U(1,M,N3)-A3)*OM2+(U2-A2)*OM2)*0.5*DT
6540 IF (X2-X3.LE.0.05*DXP) X2=X3+0.05*DXP
6541 C
6542 C INTERPOLATE FOR THE PROPERTIES
6543 C
6544 U2=BU*X2+CU
6545 P2=BP*X2+CP
6546 RO2=BR0*X2+CR0
6547 A2=SQRT(GAMMA*P2/RO2)
6548 170 CONTINUE
6549 V2=BV*X2+CV

```

```

6550 UV2=U2+AL3+V2+BE3
6551 C
6552 C INTERPOLATE FOR THE CROSS DERIVATIVES
6553 C
6554 DU2=BDU*X2+CDU
6555 DV2=BDV*X2+CDV
6556 DP2=BDP*X2+CDP
6557 DR02=BDRO*X2+CDR0
6558 C
6559 IF (IQSD.EQ.0.OR.NVC.EQ.1) GO TO 180
6560 IF (M.LE.MVCB.OR.M.GE.MVCT) GO TO 180
6561 IF (M.EQ.MDFS.AND.LDFSS.EQ.1) GO TO 180
6562 DU2QS=BDUQS*X2+CDUQS
6563 DV2QS=BDVQS*X2+CDVQS
6564 DP2QS=BDPQS*X2+CDPQS
6565 C
6566 C CALCULATE THE PSI TERMS
6567 C
6568 180 IF (NDIM.EQ.0) GO TO 200
6569 IF (M.EQ.1.AND.YCB(1).EQ.0.0) GO TO 190
6570 ATERM2=R02*V2/YP
6571 GO TO 200
6572 190 ATERM2=R02*BE3*DV2
6573 200 PSI12=-UV2*DR02-R02*AL3+DU2-R02*BE3+DV2*ATERM2
6574 PSI122=-UV2*DU2-AL3+DP2/R02
6575 PSI142=-UV2*DP2+A2*A2+UV2*DR02
6576 C
6577 IF (IQSD.EQ.0.OR.NVC.EQ.1) GO TO 210
6578 IF (M.LE.MVCB.OR.M.GE.MVCT) GO TO 210
6579 IF (M.EQ.MDFS.AND.LDFSS.EQ.1) GO TO 210
6580 PSI122=-UV2*DR02-R02*ALD+DU2QS-R02*BED+DV2QS-ATERM2
6581 UV2=U2+ALD+V2+BED
6582 PSI122=-UV2*DU2QS-ALD+DP2QS/R02
6583 210 IF (ICHAR.EQ.1) GO TO 280
6584 C
6585 C CALCULATE THE CROSS DERIVATIVES AT THE SOLUTION POINT
6586 C
6587 IF (M.EQ.1.AND.NGCB.EQ.0) GO TO 220
6588 IF (M.EQ.MDFS.AND.IB.EQ.3) GO TO 230
6589 IF (M.EQ.MMAX) GO TO 230
6590 DU3=(U(1,M+1,N3)-U(1,M,N3))*DYR
6591 DV3=(V(1,M+1,N3)-V(1,M,N3))*DYR
6592 DP3=(P(1,M+1,N3)-P(1,M,N3))*DYR
6593 DR03=(RO(1,M+1,N3)-RO(1,M,N3))*DYR
6594 GO TO 240
6595 220 DU3=0.0
6596 DV3=(4.0*V(1,2,N3)*V(1,3,N3))+0.5*DYR
6597 UP3=0.0
6598 DR03=0.0
6599 GO TO 240
6600 230 DU3=(U(1,M,N3)-U(1,M-1,N3))*DYR
6601 DV3=(V(1,M,N3)-V(1,M-1,N3))*DYR
6602 DP3=(P(1,M,N3)-P(1,M-1,N3))*DYR
6603 DR03=(RO(1,M,N3)-RO(1,M-1,N3))*DYR
6604 C
6605 C CALCULATE THE PSI TERMS AT THE SOLUTION POINT
6606 C
6607 240 IF (NDIM.EQ.0) GO TO 260
6608 IF (M.EQ.1.AND.YCB(1).EQ.0.0) GO TO 250
6609 ATERM3=R0(1,M,N3)*V(1,M,N3)/YP
6610 GO TO 260
6611 250 ATERM3=R0(1,M,N3)*BE4*Dv3
6612 260 UV3=U(1,M,N3)+AL4+V(1,M,N3)*BE4
6613 PSI13=-UV3*DR03-RO(1,M,N3)*AL4+DU3-RO(1,M,N3)*BE4+DV3*ATERM3
6614 PSI123=-UV3*DU3-AL4+DP3/RO(1,M,N3)
6615 PSI143=-UV3*DP3+A3*A3+UV3*DR03
6616 C
6617 IF (IQSD.EQ.0.OR.NVC.EQ.1) GO TO 290
6618 IF (M.LE.MVCB.OR.M.GE.MVCT) GO TO 290
6619 IF (M.EQ.MDFS.AND.LDFSS.EQ.1) GO TO 290
6620 DUDY1=0.5*(U(1,M+1,N3)-UOLD)*DYR
6621 DVDY1=0.5*(V(1,M+1,N3)-VOLD)*DYR

```

```

6622 DPDY1=0.5*(P(1,M+1,N3)-POLD)*DYR
6623 IF (MDFS.EQ.0) GO TO 270
6624 IF (M.NE.MDFS+1.OR.LDFSS.NE.1) GO TO 270
6625 DUDY1=0.5*(U(1,M+1,N3)-UL(1,N3))*DYR
6626 DVDY1=0.5*(V(1,M+1,N3)-VL(1,N3))*DYR
6627 ODPY1=0.5*(P(1,M+1,N3)-PL(1,N3))*DYR
6628 270 PSI13=-UV3*DRO3-RO(1,M,N3)+ALD*DUDY1-RO(1,M,N3)*BED*DUDY1-ATERM3
6629 UV3=U(1,M,N3)+ALD+V(1,M,N3)*BED
6630 PSI23=-UV3*DUDY1-ALD*DPDY1/RO(1,M,N3)
6631 GJ TO 290
6632 280 PSI23=PSI22
6633 PSI43=PSI42
6634 PSI13=PSI12
6635 290 IF (IQSC.EQ.0.OR.NVC.EQ.1) GO TO 300
6636 UOLD=U(1,M,N3)
6637 VOLD=V(1,M,N3)
6638 POLD=P(1,M,N3)
6639 300 PSI1B=0.5*(PSI12+PSI13)+QROTB
6640 PSI2B=0.5*(PSI22+PSI23)+QUTB
6641 PSI4B=0.5*(PSI42+PSI43)+QPTB
6642 C SOLVE THE COMPATIBILITY EQUATION FOR P OR U
6643 C
6644 C
6645 IF (ISUPER.EQ.0) GO TO 340
6646 IF (ISUPER.EQ.2.AND.IB.EQ.4) GO TO 340
6647 IF (ISUPER.EQ.3.AND.IB.EQ.3) GO TO 340
6648 ROAB=0.5*(R02*A2+R0(1,M,N3)*A3)
6649 AB=0.5*(A2+A3)
6650 IF (INBC.NE.0) GO TO 320
6651 PSIT=(PSI4B-ROAB*(PSI2B-QUTB)+AB*AB*(PSI1B-QROTB))/DT
6652 IF (ALI.EQ.0.0) GO TO 310
6653 U(1,M,N3)=(ROAB*ALI*UI(M)+ROAB*(U2+U(1,M,N1))+P(1,M,N1)-P2-PSIT)/
6654 1 (ROAB*(2.0+ALI))
6655 310 P(1,M,N3)=P2+ROAB*(U(1,M,N3)-U2)+PSIT
6656 IF (P(1,M,N3).LE.0.0) P(1,M,N3)=PLOW+PC
6657 GO TO 400
6658 320 IF (M.EQ.MMAX.AND.IWALL.NE.0) GO TO 400
6659 PSIT=(PSI4B-OP1B-ROAB+PSI2B+AB*AB*(PSI1B-QROTB))/DT
6660 IF (ALI.EQ.0.0) GO TO 330
6661 P(1,M,N3)=(ALI*PI(M)*PC+ROAB*(U(1,M,N1)-U2)+P2+P(1,M,N1)+PSIT)/(2.
6662 1 0+ALI)
6663 IF (P(1,M,N3).LE.0.0) P(1,M,N3)=PLOW+PC
6664 330 U(1,M,N3)=U2+(P(1,M,N3)-P2-PSIT)/ROAB
6665 GO TO 400
6666 C SOLVE THE COMPATIBILITY EQUATIONS FOR U, V, P, AND RC
6667 C
6668 C
6669 340 MN3=SQRT(U(1,M,N3)*U(1,M,N3)+V(1,M,N3)*V(1,M,N3))/A3
6670 T2=P2/(R02+RG)
6671 TTHTET=ATAN(THETA(M))
6672 UCORR=1.0
6673 IF (NOSLIP.EQ.0) GO TO 350
6674 IF (M.EQ.MMAX.AND.IWALL.EQ.0) UCORR=0.0
6675 IF (M.EQ.1.AND.NGCB.NE.0) UCORR=0.0
6676 IF (M.EQ.MDFS.AND.LDFSS.EQ.1) UCORR=0.0
6677 C
6678 350 DO 380 ITER=1,20
6679 DEM=(1.0+GAM2*MN3+MN3)
6680 P(1,M,N3)=PT(M)/(DEM**GAM1)
6681 T3=TTHTET/DEM
6682 IF (M.EQ.MMAX.AND.TW(1).GT.0.0) T3=TW(1)
6683 IF (M.EQ.1.AND.TCB(1).GT.0.0) T3=TCB(1)
6684 IF (M.NE.MDFS.OR.LDFSS.NE.1) GO TO 360
6685 IF (IB.EQ.3.AND.TL(1).GT.0.0) T3=TL(1)
6686 IF (IB.EQ.4.AND.TU(1).GT.0.0) T3=TU(1)
6687 360 PAVG=(P2+P(1,M,N3))/0.5
6688 TAVG=(T2+T3)*0.5
6689 ROAVG=PAVG/(TAVG*RG)
6690 AS=GAMMA*PAVG/ROAVG
6691 U(1,M,N3)=U2+DT*PSI2B+(P(1,M,N3)-P2-(PSI4B+AS*PSI1B)*DT)/(ROAVG
6692 1 *SQRT(AS))
6693 U(1,M,N3)=U(1,M,N3)+UCORR

```

```

6694 V(1,M,N3)=U(1,M,N3)+I*THETA
6695 OMN3=MN3
6696 AS=GAMMA+RG*T3
6697 MN3=SQRT((U(1,M,N3)+U(1,M,N3)+V(1,M,N3)+W(1,M,N3))/AS)
6698 IF (OMN3.NE.0.0) GO TO 370
6699 I=ABS(MN3/OMN3)-LE.0.0001) GO TO 390
6700 GO TO 380
6701 370 IF (ABS((MN3-OMN3)/OMN3) LE.0.001) GO TO 290
6702 380 CONTINUE
6703 C
6704 NP=N+NSTART
6705 WRITE (6,430) M,NP
6706 390 R0(1,M,N3)=P(1,M,N3)/(RG*T3)
6707 400 CONTINUE
6708 IF (IWALL.EQ.0) P(1,MMAX,N3)=P(1,MMAX)
6709 C
6710 C ZERO THE CORNER U FOR THE P,V,R0 NO SLIP BOUNDARY CONDITION CASE
6711 C
6712 IF (INODEP.EQ.0 OR INPC.EQ.0) RETURN
6713 IF (ISUPER.EQ.0) RETURN
6714 IF (ISUPER.EQ.2 AND IB.EQ.4) RETURN
6715 IF (ISUPER.EQ.3 AND IB.EQ.3) RETURN
6716 IF (NVC.EQ.1 AND MVCB.EQ.1) GO TO 410
6717 IF (NGCB.NE.0) U(1,1,N3)=0.0
6718 410 IF (NVC.EQ.1 AND MVCY.EQ.MMAY) GO TO 420
6719 IF (IWALL.EQ.0) U(1,MMAX,N3)=0.0
6720 420 IF (MDFS.EQ.0) RETURN
6721 IF (NVC.EQ.1 AND (MDFS.GT.MVCB.AND.MDFS.LT.MVCY)) RETURN
6722 U(1,MDFS,N3)=0.0
6723 RETURN
6724 C
6725 C FORMAT STATEMENTS
6726 C
6727 430 FORMAT (1HO,55H***** THE SOLUTION FOR THE ENTRANCE BOUNDARY POINT
6728 1( 1.,12,1H.,16,43H) FAILED TO CONVERGE IN 20 ITERATIONS *****)
6729 END

```

```

6730 SUBROUTINE EXIT
6731 C
6732 C
6733 C
6734 C THIS SUBROUTINE CALCULATES THE BOUNDARY MESH POINTS AT THE EXIT
6735 C
6736 C
6737 C
6738 *CALL,MCC
6739 IP+1
6740 LMAP+LMAX
6741 LD1-L1
6742 X3-XE
6743 DYP-X3-XP(L1)
6744 ATERM2=0.0
6745 ATERM3=0.0
6746 MIS+1
6747 MIF=MMAX
6748 SM=0.0
6749 R2D=F=1.0
6750 IF (NPF.NE.0) RNNPE=FLOAT(N)/FLOAT(NPF)
6751 IF (RNNPE.LE.0.0.OR.RNNPE.GT.1.0) RNNPE=1.0
6752 IF (IB.EQ.3) MIF=MDFS
6753 IF (IB.EQ.4) MIS=MDFS
6754 IF (IVC.EQ.0) GO TO 10
6755 IF (NVC.EQ.1) GO TO 10
6756 IF (MIS.EQ.1) MIS=MVCR
6757 IF (MIF.EQ.MMAX) MIF=MVCI
6758 IF (ICHAR.EQ.1.AND.MIF.NE.MMAX) MIF=MIF+1
6759 C
6760 C BEGIN THE M OR Y DO LOOP
6761 C
6762 10 DO 330 M=MIS,MIF
6763 IF (IVC.EQ.0) GO TO 20
6764 IF (NVC.NE.1) GO TO 20
6765 IF (M.LT.MVCR) GO TO 20
6766 IF (M.GT.MVCT) GO TO 20
6767 IF (ICHAR.NE.1) GO TO 330
6768 IF (M.EQ.MVCR.AND.MVCR.NE.1) GO TO 20
6769 GO TO 330
6770 20 IF (IEXIT1.EQ.1) GO TO 40
6771 A1D=GAMMA*P(LMAX,M,N1)/R0(LMAX,M,N1)
6772 IF (A1D.GT.0.0) GO TO 30
6773 ND=NINSTART
6774 WRITE (6,380) ND,M,NVC,ICHAR
6775 IIRR-1
6776 RETURN
6777 30 A1=SORT(A1D)
6778 IF (IEXIT1.EQ.2) GO TO 50
6779 SM=U(LMAX,M,N1)+U(LMAX,M,N1)/(A1+A1)
6780 IF (SM.LT.1.0) GO TO 50
6781 40 U(LMAX,M,N3)=U(L1,M,N3)+FLOAT(IFX)*(U(L1,M,N3)-U(L2,M,N3))
6782 V(LMAX,M,N3)=V(L1,M,N3)+FLOAT(IFX)*(V(L1,M,N3)-V(L2,M,N3))
6783 P(LMAX,M,N3)=P(L1,M,N3)+FLOAT(IEY)*(P(L1,M,N3)-P(L2,M,N3))
6784 RO(LMAX,M,N3)=RO(L1,M,N3)+FLOAT(IEZ)*(RO(L1,M,N3)-RO(L2,M,N3))
6785 UOLD=U(LMAX,M,N3)
6786 VOLD=V(LMAX,M,N3)
6787 POLD=P(LMAX,M,N3)
6788 IF (U(LMAX,M,N3).GE.0.0) GO TO 320
6789 P(LMAX,M,N3)=RNNPE*PE(M)+(1.0-RNNPE)*PE1
6790 GO TO 300
6791 C
6792 50 MMAP=M
6793 CALL MAP
6794 BED=2.0*BE3*BE4/(BE3+BE4)
6795 AL34=AL3+AL4
6796 DE34=DE3+DE4
6797 IF (AL34.EQ.0.0) AL34=1.0
6798 IF (DE34.EQ.0.0) DE34=1.0
6799 ALD=2.0*AL3*AL4/AL34
6800 DED=2.0*DE3*DE4/DE34
6801 U1=U(LMAX,M,N1)

```

```

6802 U2=U1
6803 A2=A1
6804 IF (ICHAR.NE.1) GO TO 60
6805 U(LMAX,M,N3)=U1
6806 P(LMAX,M,N3)=P(LMAX,M,N1)
6807 RO(LMAX,M,N3)=RO(LMAX,M,N1)
6808 A3=A1
6809 C
6810 C CALCULATE THE PROPERTY INTERPOLATING POLYNOMIAL COEFFICIENTS
6811 C
6812 60 QUTB=QUT(LMAX,M)
6813 QVTB=QVT(LMAX,M)
6814 OPTB=OPT(LMAX,M)
6815 QRDTB=QRDT(LMAX,M)
6816 IF (IVC.EQ.0) GO TO 70
6817 IF (M.EQ.MMAX) GO TO 70
6818 IF (NVC.EQ.1.OR.M.NE.MVCT+1) GO TO 70
6819 C
6820 C LINEAR INTERPOLATION IN TIME FOR M=MVCT+1
6821 C
6822 UB=UU1(LMAX)+RIND*(UU2(LMAX)-UU1(LMAX))
6823 VB=VV1(LMAX)+RIND*(VV2(LMAX)-VV1(LMAX))
6824 PB=PP1(LMAX)+RIND*(PP2(LMAX)-PP1(LMAX))
6825 ROB=RORO1(LMAX)+RIND*(RORO2(LMAX)-RORO1(LMAX))
6826 ULM=UU1(L1)+RIND*(UU2(L1)-UU1(L1))
6827 VLM=VV1(L1)+RIND*(VV2(L1)-VV1(L1))
6828 PLM=PP1(L1)+RIND*(PP2(L1)-PP1(L1))
6829 ROLM=RORO1(L1)+RIND*(RORO2(L1)-RORO1(L1))
6830 GO TO 80
6831 C
6832 70 UB=U(LMAX,M,N1)
6833 VB=V(LMAX,M,N1)
6834 PB=P(LMAX,M,N1)
6835 ROB=RO(LMAX,M,N1)
6836 ULM=U(L1,M,N1)
6837 VLM=V(L1,M,N1)
6838 PLM=P(L1,M,N1)
6839 ROLM=RO(L1,M,N1)
6840 BU=(UB-ULM)/DXP
6841 BV=(VB-VLM)/DXP
6842 BP=(PB-PLM)/DXP
6843 BRO=(ROB-ROLM)/DXP
6844 CU=UB-BU*X3
6845 CV=VB-BV*X3
6846 CP=PB-BP*X3
6847 CRO=ROB-BRO*X3
6848 C
6849 C CALCULATE THE CROSS DERIVATIVE INTERPOLATING POLYNOMIAL
6850 C COEFFICIENTS
6851 C
6852 IF (M.EQ.1) GO TO 100
6853 IF (M.EQ.MOFS.AND.IB.EQ.4) GO TO 110
6854 IF (IVC.EQ.0) GO TO 90
6855 IF (NVC.EQ.1.OR.M.NE.MVCB) GO TO 90
6856 C
6857 C LINEAR INTERPOLATION IN TIME FOR M=MVCB
6858 C
6859 UMM=U(LMAX,M-1,NN1)+RIND*(U(LMAX,M-1,NN3)-U(LMAX,M-1,NN1))
6860 VMM=V(LMAX,M-1,NN1)+RIND*(V(LMAX,M-1,NN3)-V(LMAX,M-1,NN1))
6861 PMM=P(LMAX,M-1,NN1)+RIND*(P(LMAX,M-1,NN3)-P(LMAX,M-1,NN1))
6862 ROMM=RO(LMAX,M-1,NN1)+RIND*(RO(LMAX,M-1,NN3)-RO(LMAX,M-1,NN1))
6863 ULMNM=U(L1,M-1,NN1)+RIND*(U(L1,M-1,NN3)-U(L1,M-1,NN1))
6864 VLMMNM=V(L1,M-1,NN1)+RIND*(V(L1,M-1,NN3)-V(L1,M-1,NN1))
6865 PLMMNM=P(L1,M-1,NN1)+RIND*(P(L1,M-1,NN3)-P(L1,M-1,NN1))
6866 ROLMMNM=RO(L1,M-1,NN1)+RIND*(RO(L1,M-1,NN3)-RO(L1,M-1,NN1))
6867 C
6868 DU=(UB-UMM)*DYR
6869 DV=(VB-VMM)*DYR
6870 DP=(PB-PMM)*DYR
6871 DRO=(ROB-ROMM)*DYR
6872 DU1=(ULM-ULMM)*DYR
6873 DV1=(VLM-VLMM)*DYR

```

```

6874 DP1=(PLM-PLMMMM)*DVR
6875 DR01=(RLM-ROLMMMM)*DVR
6876 GO TO 120
6877 90 DU=(IB-U(LMAX,M-1,N1))*DVR
6878 DV=(VB-V(LMAX,M-1,N1))*DVR
6879 DP=(PB-P(LMAX,M-1,N1))*DVR
6880 DR0=(ROB-RO(LMAX,M-1,N1))*DVR
6881 DU1=(ULM-U(L1,M-1,N1))*DVR
6882 DV1=(VLM-V(L1,M-1,N1))*DVR
6883 DP1=(PLM-P(L1,M-1,N1))*DVR
6884 DR01=(RLM-RO(L1,M-1,N1))*DVR
6885 GO TO 120
6886 100 IF (NGCB.NE.0) GO TO 110
6887 DU=0.0
6888 DV=(4.0*V(LMAX,2,N1)-V(LMAX,3,N1))*0.5*DVR
6889 DP=0.0
6890 DR0=0.0
6891 DU1=0.0
6892 DV1=(4.0*V(L1,2,N1)-V(L1,3,N1))*0.5*DVR
6893 DP1=0.0
6894 DR01=0.0
6895 GO TO 120
6896 110 DU=(U(LMAX,M+1,N1)-UB)*DVR
6897 DV=(V(LMAX,M+1,N1)-VB)*DVR
6898 DP=(P(LMAX,M+1,N1)-PB)*DVR
6899 DR0=(RO(LMAX,M+1,N1)-ROB)*DVR
6900 DU1=(U(L1,M+1,N1)-ULM)*DVR
6901 DV1=(V(L1,M+1,N1)-VLM)*DVR
6902 DP1=(P(L1,M+1,N1)-PLM)*DVR
6903 DR01=(RO(L1,M+1,N1)-ROLM)*DVR
6904 120 BDU=(DU-DU1)/DXP
6905 BDV=(DV-DV1)/DXP
6906 BDP=(DP-DP1)/DXP
6907 BDRO=(DR0-DR01)/DXP
6908 CDU=DU-BDU*X3
6909 CDV=DV-BDV*X3
6910 CDP=DP-BDP*X3
6911 CDRO=DR0-BDRO*X3
6912 C
6913 C CALCULATE THE COEFFICIENTS FOR THE QUICK SOLVER
6914 C
6915 IF (IOSD.EQ.0.OR.NVC.EQ.1) GO TO 130
6916 IF (M.LE.MVCB.OR.M.GE.MVCT) GO TO 130
6917 IF (M.EQ.MOFS.AND.LDFSF.EQ.LMAX) GO TO 130
6918 DUDYQLX=0.5*(DUDYQS(LMAX,M,1)+DUDYQS(LMAX,M,2))
6919 DVDYQLX=0.5*(DVDYQS(LMAX,M,1)+DVDYQS(LMAX,M,2))
6920 DPDYQLX=0.5*(DPDYQS(LMAX,M,1)+DPDYQS(LMAX,M,2))
6921 DUDYQL1=0.5*(DUDYQS(L1,M,1)+DUDYQS(L1,M,2))
6922 DVDYQL1=0.5*(DVDYQS(L1,M,1)+DVDYQS(L1,M,2))
6923 DPDYQL1=0.5*(DPDYQS(L1,M,1)+DPDYQS(L1,M,2))
6924 BDUQS=(DUDYQLX-DUDYQL1)/DXP
6925 BDVQS=(DVDYQLX-DVDYQL1)/DXP
6926 BDPQS=(DPDYQLX-DPDYQL1)/DXP
6927 CCUQS=DUDYQLX-BDUQS*X3
6928 CDVQS=DVDYQLX-BDVQS*X3
6929 CDPQS=DPDYQLX-BDPQS*X3
6930 C
6931 C CALCULATE X1 AND X2
6932 C
6933 130 IF (ICHAR.NE.1) A3=SORT(GAMMA*P(LMAX,M,N3)/RO(LMAX,M,N3))
6934 DO 140 IL=1,2
6935 X1=X3-(U(LMAX,M,N3)+OM1+U1+OM1)*0.5*DT
6936 X2=X3-((U(LMAX,M,N3)+A3)+OM1+(U2+A2)*OM1)*0.5*DT
6937 IF (X3-X1.LT.0.05*DXP) X1=X3-0.05*DXP
6938 IF (X3-X2.LT.0.05*DXP) X2=X3-0.05*DXP
6939 C
6940 C INTERPOLATE FOR THE PROPERTIES
6941 C
6942 U1=BU*X1+CU
6943 U2=BU*X2+CU
6944 P2=BP*X2+CP
6945 RO2=BDRO*X2+CRO
6946 A2=SORT(GAMMA*P2/RO2)

```

```

6947 140 CONTINUE
6948 V1=BV*X1+CV
6949 P1=BP*X1+CP
6950 R01=BR0*X1+CRO
6951 UV1=U1*AL3+V1*BE3+DE3
6952 A1=SQRT(GAMMA*P1/R01)
6953 V2=BV*X2+CV
6954 UV2=U2*AL3+V2*BE3+DE3
6955 C
6956 C INTERPOLATE FOR THE CROSS DERIVATIVES
6957 C
6958 DV1=BDV*X1+CDV
6959 DP1=BDP*X1+CDP
6960 DR01=BDR0*X1+CRO
6961 DU2=BDU*X2+CDU
6962 DV2=BDV*X2+CDV
6963 DP2=BDP*X2+CDP
6964 DR02=BDR0*X2+CRO
6965 C
6966 IF (IQSD.EQ.0.OR.NVC.EQ.1) GO TO 150
6967 IF (M.LE.MVCB.OR.M.GE.MVCT) GO TO 150
6968 IF (M.EQ.MOFS.AND.LDFSF.EQ.LMAX) GO TO 150
6969 DV1QS=BDVQS*X1+CDVQS
6970 DP1QS=BDPQS*X1+CDPQS
6971 DU2QS=BDUQS*X2+CDUQS
6972 DV2QS=BDVQS*X2+CDVQS
6973 DP2QS=BDPQS*X2+CDPQS
6974 C
6975 C CALCULATE THE PSI TERMS
6976 C
6977 150 IF (NDIM.EQ.0) GO TO 170
6978 IF (M.EQ.1.AND.YCB(LMAX).EQ.0.0) GO TO 160
6979 ATERM2=R02*V2/YP
6980 GO TO 170
6981 160 ATERM2=R02*BE3*Dv2
6982 170 PSI11=-UV1*Dv1-BE3*DP1/R01
6983 PSI11=-UV1*DP1+A1*A1*UV1*DR01
6984 PSI12=-UV2*DR02-R02*AL3+DU2-R02*BE3*Dv2-ATERM2
6985 PSI12=-UV2*DU2-AL3*DP2/R02
6986 PSI12=-UV2*DP2+A2*A2*UV2*DR02
6987 C
6988 IF (IQSD.EQ.0.OR.NVC.EQ.1) GO TO 180
6989 IF (M.LE.MVCB.OR.M.GE.MVCT) GO TO 180
6990 IF (M.EQ.MOFS.AND.LDFSF.EQ.LMAX) GO TO 180
6991 UV1=U1*ALD+V1*BED+DED
6992 PSI13=-UV1*Dv1QS-BED*D*IQS/R01
6993 PSI12=-UV2*DR02-R02*ALD+DU2QS-R02*BED*Dv2QS-ATERM2
6994 UV2=U2*ALD+V2*BED+DED
6995 PSI12=-UV2*DU2QS-ALD*DP2QS/R02
6996 180 IF (ICHAR.EQ.1) GO TO 270
6997 C
6998 C CALCULATE THE CROSS DERIVATIVES AT THE SOLUTION POINT
6999 C
7000 IF (M.EQ.1.AND.NGCB.EQ.0) GO TO 190
7001 IF (M.EQ.MOFS.AND.IB.EQ.3) GO TO 200
7002 IF (M.EQ.MMAX) GO TO 200
7003 DU3=(U(LMAX,M+1,N3)-U(LMAX,M,N3))*DYR
7004 DV3=(V(LMAX,M+1,N3)-V(LMAX,M,N3))*DYR
7005 DP3=(P(LMAX,M+1,N3)-P(LMAX,M,N3))*DYR
7006 DR03=(PO(LMAX,M+1,N3)-RO(LMAX,M,N3))*DYR
7007 GO TO 210
7008 190 DU3=0.0
7009 DV3=(4.0*V(LMAX,2,N3)-V(LMAX,3,N3))*0.5*DYR
7010 DP3=0.0
7011 DR03=0.0
7012 GO TO 210
7013 200 DU3=(U(LMAX,M,N3)-U(LMAX,M-1,N3))*DYR
7014 DV3=(V(LMAX,M,N3)-V(LMAX,M-1,N3))*DYR
7015 DP3=(P(LMAX,M,N3)-P(LMAX,M-1,N3))*DYR
7016 DR03=(RO(LMAX,M,N3)-RO(LMAX,M-1,N3))*DYR
7017 C
7018 C CALCULATE THE PSI TERMS AT THE SOLUTION POINT

```

```

7019 C
7020 C 10 IF (NDIM.EQ.0) GO TO 230
7021 IF (M.EQ.1.AND.YCB(LMAX).EQ.0.0) GO TO 220
7022 ATERM3=RO(LMAX,M,N3)*V(LMAX,M,N3)/YP
7023 GO TO 230
7024 220 ATERM3=RO(LMAX,1,N3)*BE4*DV3
7025 230 UV3=U(LMAX,M,N3)*AL4+V(LMAX,M,N3)*BE4*DE4
7026 PSI13=-UV3*DRO3-RO(LMAX,M,N3)*(AL4+DU3+BF4*DV3)-ATERM3
7027 PSI23=-UV3*DU3-AL4*DP3/RO(LMAX,M,N3)
7028 PSI33=-UV3*DV3-BE4*DP3/RO(LMAX,M,N3)
7029 PSI43=-UV3*DP3+A3*A3*UV3*DRO3
7030 C
7031 IF (IQSD.EQ.0.OR.NVC.EQ.1) GO TO 250
7032 IF (M.LE.MVCB.OR.M.GE.MVCT) GO TO 250
7033 IF (M.EQ.MDFS.AND.LDFSF.EQ.LMAX) GO TO 250
7034 DUDY1=0.5*(U(LMAX,M+1,N3)-UOLD)*DVR
7035 DVDY1=0.5*(V(LMAX,M+1,N3)-VOLD)*DVR
7036 DPDY1=0.5*(P(LMAX,M+1,N3)-POLD)*DVR
7037 IF (MDFS.EQ.0) GO TO 240
7038 IF (M.NE.MDFS+1.OR.LDFSF.NE.LMAX) GO TO 240
7039 DUDY1=0.5*(U(LMAX,M+1,N3)-UL(LMAX,N3))*DVR
7040 DVDY1=0.5*(V(LMAX,M+1,N3)-VL(LMAX,N3))*DVR
7041 DPDY1=0.5*(P(LMAX,M+1,N3)-PL(LMAX,N3))*DVR
7042 240 PSI13=-UV3*DRO3-RO(LMAX,M,N3)*(ALD+DUDY1+BED+DVY1)-ATERM3
7043 UV3=U(LMAX,M,N3)*ALD+V(LMAX,M,N3)*BED+DED
7044 PSI23=-UV3*DUDY1-ALD+DPDY1/RO(LMAX,M,N3)
7045 PSI33=-UV3*DVY1-BED+DPDY1/RO(LMAX,M,N3)
7046 250 IF (IQSD.EQ.0.OR.NVC.EQ.1) GO TO 260
7047 UOLD=U(LMAX,M,N3)
7048 VOLD=V(LMAX,M,N3)
7049 POLD=P(LMAX,M,N3)
7050 260 PSI31B=(PSI31+PSI33)*0.5+QVTB
7051 PSI41B=(PSI41+PSI43)*0.5
7052 PSI12B=(PSI12+PSI13)*0.5
7053 PSI22B=(PSI22+PSI23)*0.5+QUTB
7054 PSI42B=(PSI42+PSI43)*0.5
7055 GO TO 280
7056 270 PSI31B=PSI31+QVTB
7057 PSI41B=PSI41
7058 PSI12B=PSI12
7059 PSI22B=PSI22+QUTB
7060 PSI42B=PSI42
7061 C
7062 C SOLVE THE COMPATIBILITY EQUATIONS FOR U,V AND RO
7063 C
7064 280 P(LMAX,M,N3)=RNNPE*PE(M)+(1.0-RNNPE)*PEI
7065 AB=0.5*(A2+A3)
7066 ROAVG=0.5*(RO2+RO(LMAX,M,N3))
7067 PSIT=(PSI42B*ROAVG+AB+PSI22B+AB+AB+PSI12B)*DT
7068 IF (ALE.EQ.0.0) GO TO 290
7069 PSIT=PSIT+QPTB*DT
7070 PSI41B=PSI41B+QPTB
7071 P(LMAX,M,N3)=(ALE*PE(M)+ROAVG*AB*(U2-U(LMAX,M,N1))+P2+P(LMAX,M,N1)
7072 1+PSIT)/(2.0+ALE)
7073 290 RO(LMAX,M,N3)=RO1+2.0*(P(LMAX,M,N3)-P1-DT+PSI41B)/(A3+A3+A1+A1)
7074 1+QROTB*DT
7075 IF (RO(LMAX,M,N3).LE.0.0) RO(LMAX,M,N3)=ROLOW/G
7076 U(LMAX,M,N3)-U2+(PSIT-P(LMAX,M,N3)*P2)/(ROAVG*AB)
7077 V(LMAX,M,N3)=V1+DT*PSI31B
7078 IF (NOSLIP.EQ.0) GO TO 300
7079 IF (M.EQ.1.AND.NGCB.NE.0) U(LMAX,M,N3)=0.0
7080 IF (M.EQ.MMAX.AND.IWALL.EQ.0) U(LMAX,M,N3)=0.0
7081 IF (M.EQ.MDFS.AND.LDFSF.EQ.LMAX) U(LMAX,M,N3)=0.0
7082 C
7083 C CHECK FOR INFLOW AND IF SO, SET THE CORRECT BOUNDARY CONDITIONS
7084 C
7085 300 IF (U(LMAX,M,N3).GE.0.0) GO TO 320
7086 RO(LMAX,M,N3)=0.5*(RO(LMAX,1,N1)+RO(LMAX,MMAX,N1))
7087 IF (U(LMAX,2,N1).GT.0.0.AND.U(LMAX,M1,N1).LT.0.0) RO(LMAX,M,N3)=RO
7088 1(LMAX,MMAX,N1)
7089 IF (U(LMAX,2,N1).LT.0.0.AND.U(LMAX,M1,N1).GT.0.0) RO(LMAX,M,N3)=RO
7090 1(LMAX,1,N1)

```

```

7091 V(LMAX,M,N3)=-U(LMAX,M,N3)*(NXNYCB(LMAX)+(YP-YCB(LMAX))/(YW(LMAX)
7092 1 -YCB(LMAX))+(NXNY(LMAX)-NXNYCB(LMAX)))
7093 IF (MDFS.EQ.0.OR.LDFSF.NE.LMAX) GO TO 320
7094 IF (IB.EQ.4) GO TO 310
7095 RO(LMAX,M,N3)=0.5*(RO(LMAX,1,N1)+RO(LMAX,MDFS,N1))
7096 IF (U(LMAX,2,N1).GT.0.0.AND.U(LMAX,MDFS+1,N1).LT.0.0) RO(LMAX,M,N3
7097 1 )=RO(LMAX,MDFS,N1)
7098 IF (U(LMAX,2,N1).LT.0.0.AND.U(LMAX,MDFS-1,N1).GT.0.0) RO(LMAX,M,N3
7099 1 )=RO(LMAX,1,N1)
7100 V(LMAX,M,N3)=-U(LMAX,M,N3)*(NXNYCB(LMAX)+(YP-YCB(LMAX))/(YL(LMAX)
7101 1 -YCB(LMAX))+(NXNYL(LMAX)-NXNYCB(LMAX)))
7102 GO TO 320
7103 310 ROLLMAX,M,N3)=0.5*(ROLLMAX,MDFS+1,N1)+ROLLMAX,MMAX,N1)
7104 IF (U(LMAX,MDFS+1,N1).GT.0.0 AND U(LMAX,M1,N1) LT 0.0) ROLLMAX,M
7105 1 ,N3)=ROLLMAX,MMAX,N1)
7106 IF (U(LMAX,MDFS+1,N1) LT 0.0 AND U(LMAX,M1,N1) GT 0.0) ROLLMAX,M
7107 1 ,N3)=ROLLMAX,MDFS,N1)
7108 V(LMAX,M,N3)= U(LMAX,M,N3)*(NXNYU(LMAX)+(YP YU(LMAX))/((YW(LMAX) YU
7109 1 (LMAX))+(NXNY(LMAX) NYNU(LMAX))))
7110 C
7111 C AVERAGE THE SOLUTION IF THE MACH NUMBER IS ALTERNATING
7112 C ABOVE AND BELOW 1.0
7113 C
7114 320 IF (ICHAR EO 1 OR IEXITT NE 0) GO TO 330
7115 SM3=U(LMAX,M,N3)+2/(GAMMA-P(LMAX,M,N3)/ROLLMAX,M,N3))
7116 IF (SM3 LT 1.0.AND SM LT 1.0) GO TO 330
7117 IF (SM3 GT 1.0.AND SM GT 1.0) GO TO 330
7118 P(LMAX,M,N3)=RNNPE*PE(M)+(1.0-RNNPE)*PE1
7119 330 CONTINUE
7120 C
7121 C SET BOUNDARY CONDITIONS AT THE CORNER MESH POINTS
7122 C
7123 IF (IWALL.EQ.0) GO TO 340
7124 IF (V(LMAX,MMAX,N1) GE 0.0) GO TO 340
7125 ND=111
7126 IF (ICHAR EO 21 ND=N3
7127 U(LMAX,MMAX,N3)=0.1*U(1,MMAX,ND)+0.9*U(LMAX,MMAX,N1)
7128 ROLLMAX,MMAX,N3)=0.1*ROLL(LMAX,MMAX,ND)+0.9*ROLL(LMAX,MMAX,N1)
7129 340 IF (INV.EQ.1.AND.MVCT.EQ.MMAX) GO TO 350
7130 IF (MDFS.NF 0 AND IB.EQ.3) GO TO 350
7131 IF (IWALL.EQ.0) V(LMAX,MMAX,N3)= U(LMAX,MMAX,N3)+NXNY(LMAX)+XWI
7132 1 (LMAX)
7133 IF ((TW(1) GT 0.0 AND P(LMAX,MMAX,N3).EQ PE(MMAX)) ROLLMAX,MMAX,N3)
7134 1 -P(LMAX,MMAX,N3)/(RG+TW(LMAX))
7135 IF ((TW(1) GT 0.0 AND P(LMAX,MMAX,N3) NE PE(MMAX)) P(LMAX,MMAX,N3)
7136 1 -ROLLMAX,MMAX,N3)+RG+TW(LMAX)
7137 350 IF (INV.EQ.1.AND.MVCR.EQ.1) GO TO 360
7138 IF (MDFS.NF 0 AND IB.EQ.4) GO TO 360
7139 V(LMAX,1,N3)= U(LMAX,1,N1)+NYNYC(LMAX)
7140 IF ((TCR(1) GT 0.0 AND PELMAX,1,N3) EQ PE(1)) ROL(LMAX,1,N3)-P(LMAX,
7141 1 ,1,N3)/(RG+TCR(LMAX))
7142 IF ((TCR(1) GT 0.0 AND PELMAX,1,N3) NE PE(1)) P(LMAX,1,N3)-ROL(LMAX,
7143 1 ,1,N3)+RG+TCR(LMAX)
7144 C
7145 C SET BOUNDARY CONDITIONS FOR THE DUAL FLOW SPACE
7146 C
7147 360 IF (MDFS.EQ.0.OR.LDFSF.NE.LMAX) RETURN
7148 IF (INV.EQ.1.AND.(MDFS.GT MVCR.AND.LDFSF.LT MVCT)) RETURN
7149 IF (IB.EQ.4) GO TO 370
7150 V(LMAX,MDFS,N3)= U(LMAX,MDFS,N3)+NXNYU(LMAX)
7151 IF (TL(1).GT.0.0.AND.P(LMAX,MDFS,N3).EQ PE(MDFS)) ROL(LMAX,MDFS,N3)
7152 1 -P(LMAX,MDFS,N3)/(RG+TL(LMAX))
7153 IF (TL(1).GT.0.0.AND.P(LMAX,MDFS,N3).NE PE(MDFS)) P(LMAX,MDFS,N3)
7154 1 -ROL(LMAX,MDFS,N3)+RG+TL(LMAX)
7155 RETURN
7156 370 V(LMAX,MDFS,N3)= U(LMAX,MDFS,N3)+NXNYU(LMAX)
7157 IF (TU(1).GT.0.0.AND.P(LMAX,MDFS,N3).EQ PE(MDFS)) ROL(LMAX,MDFS,N3)
7158 1 -P(LMAX,MDFS,N3)/(RG+TU(LMAX))

```

```
7159 IF (TU(1).GT.0.0.AND.P(LMAX,MDFS,N3).NE.PE(MDFS)) P(LMAX,MDFS,N3)
7160 1 =RO(LMAX,MDFS,N3)+RG*TU(LMAX)
7161 RETURN
7162 C
7163 380 FORMAT (1HO.57H**** A NEG SOUND SPEED OCCURED IN SURROUTINE FXITT
7164 1 AT N=.I6.4H, M=.I2.6H, NVC=.I3.1H AND ICHAR=.I1.6H ****)
7165 END
```

```

7166 SUBROUTINE QSOLVE
7167 C
7168 C ***** ****
7169 C
7170 C THIS SUBROUTINE CALCULATES THE VELOCITY AND PRESSURE DERIVATIVES
7171 C IN THE SUBCYCLED MESH AS PART OF THE QUICK SOLVER PACKAGE
7172 C
7173 C ***** ****
7174 C
7175 *CALL,MCC
7176 IP=1
7177 YWB=0.0
7178 YWT=1.0
7179 Y1=0.0
7180 Y2=0.0
7181 Y10=0.0
7182 Y20=0.0
7183 MIS=MVCB1
7184 MIF=MVCT1
7185 IF (MDFS.EQ.0) GO TO 20
7186 C
7187 IB=3
7188 CALL SWITCH (3)
7189 GO TO 20
7190 10 MIS=MDFS+1
7191 MIF=MVCT1
7192 IB=4
7193 YWB=Y(MDFS)
7194 YWT=1.0
7195 CALL SWITCH (3)
7196 C
7197 C BEGIN THE L OR X DO LOOP
7198 C
7199 20 DO 510 L=1,LMAX
7200 LMAP=L
7201 LDFS=0
7202 IF (L.GE.LDFSS.AND.L.LE.LDFSF) LDFS=1
7203 YPB=YCB(L)
7204 YPT=YW(L)
7205 IF (MDFS.EQ.0) GO TO 50
7206 IF (LDFS.NE.0) GO TO 30
7207 IF (IB.EQ.4) GO TO 510
7208 MIF=MVCT1
7209 YWT=1.0
7210 GO TO 50
7211 30 IF (IB.EQ.4) GO TO 40
7212 MIF=MDFS-1
7213 YWT=Y(MDFS)
7214 YPT=YL(L)
7215 GO TO 50
7216 40 YPB=YU(L)
7217 50 IF (MVCB.NE.1) GO TO 60
7218 MMAP=1
7219 MN=1
7220 RFLD=-2.0*NXNYCB(L)/(1.0+NXNYCB(L)**2)
7221 GO TO 80
7222 60 IF (MVCT.NE.MMAX) GO TO 70
7223 MMAP=MMAX
7224 MM=MMAX
7225 RFLD=2.0*NXNY(L)/(1.0+NXNY(L)**2)
7226 GO TO 80
7227 70 IF (MDFS.EQ.0) GO TO 110
7228 IF (LDFS.EQ.0) GO TO 110
7229 MMAP=MDFS
7230 MM=MDFS
7231 IF (IB.EQ.3) RFLD=2.0*NXNYL(L)/(1.0+NXNYL(L)**2)
7232 IF (IB.EQ.4) RFLD=-2.0*NXNYU(L)/(1.0+NXNYU(L)**2)
7233 80 CALL MAP
7234 OM11=2.0*OM1*OM2/(OM1+OM2)
7235 AL11=AL3
7236 BE11=BE3
7237 DE11=DE3

```

```

7238 ALS11=SORT(AL11+AL11+BE11+BE11)
7239 UV11=DE11
7240 RFLD=RFLD/BE11
7241 IF (L.EQ.1) GO TO 90
7242 IF (L.EQ.LMAX) GO TO 100
7243 PTERM=0.5*OM11*(P(L+1,MM,N1)-P(L-1,MM,N1))+DXR
7244 ROTERM=0.5*OM11*(RO(L+1,MM,N1)-RO(L-1,MM,N1))+DXR
7245 QTERM=0.5*OM11*(Q(L+1,MM,N1)-Q(L-1,MM,N1))+DXR
7246 GO TO 110
7247 90 PTERM=OM11*(P(2,MM,N1)-P(1,MM,N1))+DXR
7248 ROTERM=OM11*(RO(2,MM,N1)-RO(1,MM,N1))+DXR
7249 QTERM=OM11*(Q(2,MM,N1)-Q(1,MM,N1))+DXR
7250 GO TO 110
7251 100 PTERM=OM11*(P(LMAX,MM,N1)-P(L1,MM,N1))+DXR
7252 ROTERM=OM11*(RO(LMAX,MM,N1)-RO(L1,MM,N1))+DXR
7253 QTERM=OM11*(Q(LMAX,MM,N1)-Q(L1,MM,N1))+DXR
7254 C
7255 C BEGIN THE M OR Y DO LOOP
7256 C
7257 110 DO 500 M=MIS.MIF
7258 MMAP=M
7259 CALL MAP
7260 BE=2.0*BE3+BE4/(BE3+BE4)
7261 BE3=BE3
7262 YPD=YP
7263 Y3=Y(M)
7264 YPP=YP+DY/BE4
7265 YPM=YP-DY/BE3
7266 C
7267 U3=U(L,M,N1)
7268 V3=V(L,M,N1)
7269 P3=P(L,M,N1)
7270 R03=RO(L,M,N1)
7271 Q3=Q(L,M,N1)
7272 A3=SORT(GAMMA*P3/R03)
7273 UV3=U3*AL3+V3*BE3+DE3
7274 ALS=SORT(AL3*AL3+BE3*BE3)
7275 UV3D=U3*AL4+V3*BE4+DE4
7276 ALSO=SORT(AL4*AL4+BE4*BE4)
7277 C
7278 C CALCULATE Y1 (SECANT - FALSE POSITION METHOD)
7279 C
7280 ILLI=0
7281 MM0=0
7282 DO 270 ILL=1,ILL0S
7283 IF (ILLI.NE.0) GO TO 150
7284 IF (ILLI.NE.1) GO TO 120
7285 UVAO=(UV3+ALS*A3)*DT
7286 Y100=Y3
7287 FY3=-UVA0
7288 Y1=Y(M-1)
7289 GO TO 190
7290 120 UVAVG=0.5*((U1+U3)*ALAVG+(V1+V3)*BEAVG)+DEAVG
7291 UVA=(UVAVG+ALSA1)*DT
7292 FY1=Y3-UVA-Y1
7293 IF (FY1*FY3.LT.0.0) GO TO 140
7294 UVA0=UVA
7295 Y100=Y1
7296 FY3=FY1
7297 IF (ILL.LT.M) Y1=Y(M-ILL)
7298 IF (2+ILL.M.EQ.MM0+1) GO TO 130
7299 IF (ILL.GE.M) Y1=2.0*YWB-Y(2+ILL-M)
7300 GO TO 190
7301 130 NP=N+NSTART
7302 WRITE (6,560) NP,L,M,NVC
7303 IERR=1
7304 RETURN
7305 140 ILLI=1
7306 Y10=Y1
7307 GO TO 180
7308 150 UVAVG=0.5*((U1+U3)*ALAVG+(V1+V3)*BEAVG)+DEAVG
7309 UVAT=(UVAVG+ALSA1)*DT

```

```

7310 FY1=Y3-UVAT-Y1
7311 FY10=Y3-UVA-Y10
7312 IF (FY1+FY10.LT.0.0) GO TO 160
7313 GO TO 170
7314 160 UVA0=UVA
7315 Y100=Y10
7316 170 UVA=UVAT
7317 Y10=Y1
7318 180 Y1=Y10+(Y10-Y100)*(Y3-UVA-Y10)/(UVA-UVA0+Y10-Y100)
7319 IF (Y1.LT.2.0*YWB-Y(MVCT)) Y1=2.0*YWB-Y(MVCT)
7320 IF (MVCB.NE.1.AND.Y1.LT.Y(MVCB)) Y1=Y(MVCB)
7321 IF (Y1.GT.Y(M1)) Y1=Y(M1)
7322 IF (Y1*Y10.EQ.0.0) GO TO 290
7323 IF (Y10.EQ.0.0) GO TO 190
7324 IF (ABS((Y1-Y10)/Y10).LE.CQS) GO TO 290
7325 C
7326 C INTERPOLATE FOR THE PROPERTIES AT Y=Y1
7327 C
7328 190 IY1=0
7329 IF (Y1.GE.YWB) GO TO 200
7330 Y1=2.0*YWB-Y1
7331 IY1=1
7332 200 DO 210 MM=1,M1
7333 IF (Y1.GE.Y(MM).AND.Y1.LE.Y(MM+1)) GO TO 220
7334 210 CONTINUE
7335 220 RDY=(Y1-Y(MM))*DYR
7336 U1=U(L,MM,N1)+(U(L,MM+1,N1)-U(L,MM,N1))*RDY
7337 V1=V(L,MM,N1)+(V(L,MM+1,N1)-V(L,MM,N1))*RDY
7338 P1=P(L,MM,N1)+(P(L,MM+1,N1)-P(L,MM,N1))*RDY
7339 R01=R0(L,MM,N1)+(R0(L,MM+1,N1)-R0(L,MM,N1))*RDY
7340 Q1=Q(L,MM,N1)+(Q(L,MM+1,N1)-Q(L,MM,N1))*RDY
7341 IF (IY1.EQ.0) GO TO 230
7342 U1=-U1
7343 V1=-V1
7344 RFL=RFLD*(Y1-YWB)
7345 P1=P1-PTERM*RFL
7346 R01=R01-ROTERM*RFL
7347 Q1=Q1-OTERM*RFL
7348 230 IF (MM.EQ.MMO) GO TO 240
7349 MMO=MM
7350 MMAP=MM
7351 IP=0
7352 CALL MAP
7353 YPM=YP
7354 MMAP=MM+1
7355 IP=1
7356 CALL MAP
7357 YPM1=YP
7358 240 YP1=YPMM+(YPM1-YPMM)*RDY
7359 IF (IY1.EQ.1) GO TO 250
7360 Y1=2.0*YWB-Y1
7361 YP1=2.0*YPB-YP1
7362 250 IF (YPD.EQ.YP1) GO TO 280
7363 BEAVG=(Y3-Y1)/(YPD-YP1)
7364 ALAVG=AL3*BEAVG/BE3
7365 DEAVG=DE3*BEAVG/BE3
7366 A1D=GAMMA*P1/R01
7367 IF (A1D.GT.0.0) GO TO 260
7368 NP=N+NSTART
7369 WRITE (6,520) NP,L,M,NVC
7370 IERR=1
7371 RETURN
7372 260 ALSA1=SORT(0.5*(A1D+A3*A3)*(ALAVG+ALAVG+BEAVG+BEAVG))
7373 270 CONTINUE
7374 28C NP=N+NSTART
7375 WRITE (6,540) ILLOS,NP,L,M,NVC
7376 IERR=1
7377 RETURN
7378 C
7379 C CALCULATE DUDYQS, DVDYQS AND DPDYQS AT Y=Y1
7380 C
7381 290 U3D=U3

```

```

7382 V3D=V3
7383 P3D=P3
7384 R03D=R03
7385 Q3D=Q3
7386 IF (Y1.GE.Y(M-1)) GO TO 300
7387 U3D=SQS*U3+(1.0-SQS)*(U(L,M-1,N1)+(U(L,M+1,N1)-U(L,M-1,N1))*(YPD
7388 1 -YPM)/(YPP-YPM))
7389 V3D=SQS*V3+(1.0-SQS)*(V(L,M-1,N1)+(V(L,M+1,N1)-V(L,M-1,N1))*(YPD
7390 1 -YPM)/(YPP-YPM))
7391 P3D=SQS*P3+(1.0-SQS)*(P(L,M-1,N1)+(P(L,M+1,N1)-P(L,M-1,N1))*(YPD
7392 1 -YPM)/(YPP-YPM))
7393 R03D=SQS*R03+(1.0-SQS)*(R0(L,M-1,N1)+(R0(L,M+1,N1)-R0(L,M-1,N1))*(
7394 1 (YPD-YPM)/(YPP-YPM))
7395 Q3D=SQS*Q3+(1.0-SQS)*(Q(L,M-1,N1)+(Q(L,M+1,N1)-Q(L,M-1,N1))*(YPD
7396 1 -YPM)/(YPP-YPM))
7397 300 RDYD=1.0/((YPD-YP1)*BED)
7398 DUDYQS(L,M,1)=(U3D-U1)*RDYD
7399 DVDYQS(L,M,1)=(V3D-V1)*RDYD
7400 DPDYQS(L,M,1)=(P3D-P1)*RDYD
7401 DROQDY1=(R03D*Q3D-R01*Q1)/((YPD-YP1)*BE)

7402 C CALCULATE Y2 (SECANT - FALSE POSITION METHOD)
7403 C
7404 C
7405 ILLI=0
7406 MMAX=0
7407 DO 460 ILL=1,ILLQS
7408 IF (ILLI.NE.0) GO TO 340
7409 IF (ILL.NE.1) GO TO 310
7410 UVAD=(UV3D-ALSD*A3)*DT
7411 Y200=Y3
7412 FY3=-UVA0
7413 Y2=Y(M+1)
7414 GO TO 380
7415 310 UVAVG=0.5*((U2+U3)*ALAVG+(V2+V3)*BEAVG)+DEAVG
7416 UVA=(UVAVG-ALSA2)*DT
7417 FY2=Y3-UVA-Y2
7418 IF (FY2*FY3.LT.0.0) GO TO 330
7419 UVA0=UVA
7420 Y200=Y2
7421 FY3=FY2
7422 IF (M+ILL.LE.MMAX) Y2=Y(M+ILL)
7423 IF (MMAX+MMAX-M-ILL.EQ.0) GO TO 320
7424 IF (M+ILL.GT.MMAX) Y2=2.0*YWT-Y(MMAX+MMAX-M-ILL)
7425 GO TO 380
7426 320 NP=N+NSTART
7427 WRITE (6,570) NP,L,M,NVC
7428 IERR=1
7429 RETURN
7430 330 ILLI=1
7431 Y20=Y2
7432 GO TO 370
7433 340 UVAVG=0.5*((U2+U3)*ALAVG+(V2+V3)*BEAVG)+DEAVG
7434 UVAT=(UVAVG-ALSA2)*DT
7435 FY2=Y3-UVAT-Y2
7436 FY20=Y3-UVA-Y20
7437 IF (FY2*FY20.LT.0.0) GO TO 350
7438 GO TO 360
7439 350 UVA0=UVA
7440 Y200=Y20
7441 360 UVA=UVAT
7442 Y20=Y2
7443 370 Y2=Y20+(Y20-Y200)*(Y3-UVA-Y20)/(UVA-UVA0+Y20-Y200)
7444 IF (Y2.GT.2.0*YWT-Y(MVCB)) Y2=2.0*YWT-Y(MVCB)
7445 IF (MVCT.NE.MMAX.AND.Y2.GT.Y(MVCT)) Y2=Y(MVCT)
7446 IF (Y2.LT.Y(2)) Y2=Y(2)
7447 IF (ABS((Y2-Y20)/Y20).LE.COS) GO TO 480

7448 C INTERPOLATE FOR THE PROPERTIES AT Y=Y2
7449 C
7450 C
7451 380 IY2=0
7452 IF (Y2.LE.YWT) GO TO 390
7453 Y2=2.0*YWT-Y2

```

```

7454 IY2=1
7455 390 DO 400 MM=1,M1
7456  IF (Y2.GE.Y(MM).AND.Y2.LE.Y(MM+1)) GO TO 410
7457 400 CONTINUE
7458 410 RDY=(Y2-Y(MM))+DRY
7459  U2=U(L,MM,N1)+(U(L,MM+1,N1)-U(L,MM,N1))+RDY
7460  V2=V(L,MM,N1)+(V(L,MM+1,N1)-V(L,MM,N1))+RDY
7461  P2=P(L,MM,N1)+(P(L,MM+1,N1)-P(L,MM,N1))+RDY
7462  R02=R0(L,MM,N1)+(R0(L,MM+1,N1)-R0(L,MM,N1))+RDY
7463  Q2=Q(L,MM,N1)+(Q(L,MM+1,N1)-Q(L,MM,N1))+RDY
7464  IF (IY2.EQ.0) GO TO 420
7465  U2=-U2
7466  V2=-V2
7467  RFL=RFLD*(YWT-Y2)
7468  P2=P2-PTERM*RFL
7469  R02=R02-ROTERM*RFL
7470  Q2=Q2-QTERM*RFL
7471 420 IF (MM.EQ.MMO) GO TO 430
7472  MMO=MM
7473  MMAP=MM
7474  IP=0
7475  CALL MAP
7476  YPM=YP
7477  MMAP=MM+1
7478  IP=1
7479  CALL MAP
7480  YPM1=YP
7481 430 YP2=YPMM+(YPMM1-YPMM)+RDY
7482  IF (IY2.EQ.0) GO TO 440
7483  Y2=2.0*YWT-Y2
7484  YP2=2.0*YPT-YP2
7485 440 IF (YP2.EQ.YPD) GS TU 470
7486  BEAVG=(Y2-Y3)/(YP2-YPD)
7487  ALAVG=AL3*BEAVG/BE3
7488  DEAVG=DE3*BEAVG/BE3
7489  A2D=GAMMA*P2/R02
7490  IF (A2D.GT.0.0) GO TO 450
7491  NP=N+NSTART
7492  WRITE (6,530) NP,L,M,NVC
7493  IERR=1
7494  RETURN
7495 450 ALSA2=SQRT(0.5*(A2D+A3+A3)*(ALAVG+ALAVG+BEAVG+BEAVG))
7496 460 CONTINUE
7497 470 NP=N+NSTART
7498  WRITE (6,550) ILLOS,NP,L,M,NVC
7499  IERR=1
7500  RETURN
7501 C
7502 C  CALCULATE DUDYQS, DVDYQS, AND DPDYQS AT Y=Y2
7503 C
7504 480 U3D=U3
7505  V3D=V3
7506  P3D=P3
7507  R03D=R03
7508  Q3D=Q3
7509  IF (Y2.LE.Y(M+1)) GO TO 490
7510  U3D=SQS*U3+(1.0-SQS)*(U(L,M-1,N1)+(U(L,M+1,N1)-U(L,M-1,N1))*(YPD
7511  1-YPM)/(YPP-YPM))
7512  V3D=SQS*V3+(1.0-SQS)*(V(L,M-1,N1)+(V(L,M+1,N1)-V(L,M-1,N1))*(YPD
7513  1-YPM)/(YPP-YPM))
7514  P3D=SQS*P3+(1.0-SQS)*(P(L,M-1,N1)+(P(L,M+1,N1)-P(L,M-1,N1))*(YPD
7515  1-YPM)/(YPP-YPM))
7516  R03D=SQS*R03+(1.0-SQS)*(R0(L,M-1,N1)+(R0(L,M+1,N1)-R0(L,M-1,N1))*
7517  1*(YPD-YPM)/(YPP-YPM))
7518  Q3D=SQS*Q3+(1.0-SQS)*(Q(L,M-1,N1)+(Q(L,M+1,N1)-Q(L,M-1,N1))*(YPD
7519  1-YPM)/(YPP-YPM))
7520 490 RDYD=1.0/((YP2-YPD)*BED)
7521  DUDYQS(L,M,2)=(U2-U3D)*RDYD
7522  DVDYQS(L,M,2)=(V2-V3D)*RDYD
7523  DPDYQS(L,M,2)=(P2-P3D)*RDYD
7524  DRQQDY2=(R02*Q2-R03D*Q3D)/((YP2-YPD)*BE)
7525  QQT(L,M)=0.5*(DRQQDY1+DRQQDY2)

```

```
7526 C
7527 500 CONTINUE
7528 510 CONTINUE
7529 IF (MDFS.NE.0.AND.MIS.EQ.MVCB1) GO TO 10
7530 RETURN
7531 C
7532 C FORMAT STATEMENTS
7533 C
7534 520 FORMAT (1HO,63H***** A NEG SOUND SPEED (A1) OCCURED IN SUBROUTINE
7535 1QSOLVE AT N=.16.4H, L=.I2.4H, M=.I2.9H AND NVC=.I3.6H *****)
7536 530 FORMAT (1HO,63H***** A NEG SOUND SPEED (A2) OCCURED IN SUBROUTINE
7537 1QSOLVE AT N=.16.4H, L=.I2.4H, M=.I2.9H AND NVC=.I3.6H *****)
7538 540 FORMAT (1HO,84H***** THE CHARACTERISTIC SOLUTION FOR Y1 IN SUBROUT
7539 1INE QSOLVE FAILED TO CONVERGE IN .I2.17H ITERATIONS AT N=.16.4H, L
7540 2=.I2.4H, M=.I2./.7X.6H, NVC=.I3.6H *****)
7541 550 FORMAT (1HO,84H***** THE CHARACTERISTIC SOLUTION FOR Y2 IN SUBROUT
7542 1INE QSOLVE FAILED TO CONVERGE IN .I2.17H ITERATIONS AT N=.16.4H, L
7543 2=.I2.4H, M=.I2./.7X.6H, NVC=.I3.6H *****)
7544 560 FORMAT (1HO,59H***** THE SOLUTION FOR Y1 FAILED IN SUBROUTINE QSOL
7545 1VE AT N=.16.4H, L=.I2.4H, M=.I2.6H, NVC=.I3.6H *****)
7546 570 FORMAT (1HO,59H***** THE SOLUTION FOR Y2 FAILED IN SUBROUTINE QSOL
7547 1VE AT N=.16.4H, L=.I2.4H, M=.I2.6H, NVC=.I3.6H *****)
7548 END
```

CASE NO. 1 - CONVERGING-DIVERGING NOZZLE (45 DEG INLET, 15 DEG EXIT)
\$CNTRL LMAX=21,MMAX=8,NMAX=40C,TCNV=0.003 \$
\$IVS \$
\$GEMTRY NGEOM=2,XI=0.31,RI=2.5,RT=0.8,XE=4.05,RCI=0.8,RCT=0.5,ANGI=44.88,
ANGE=15.0 \$
\$GCBL \$
\$BC PT=70.0,TT=540.0 \$
\$AVL \$
\$RVL \$
\$TURBL \$
\$DFSL \$
\$VCL \$

NASA CASE 1 - MIXING LENGTH MODEL (REUBUSH 3, SOLID SIMULATOR, MACH=0.8)
\$CNTRL LMAX=40,MMAX=25,NMAX=750,NPRINT=-750,NPLOT=250,IPUNCH=1,
LPP1=15,MPP1=1,LPP2=1,MPP2=2,LPP3=25,MPP3=1,FDT1=0.7 \$
\$IVS N1D=0,V=1025,O,P=1025*9.45,
U(1,1,1)=41*0.0,U(1,2,1)=41*395.0,U(1,3,1)=41*509.0,
U(1,4,1)=41*579.0,U(1,5,1)=41*640.0,U(1,6,1)=41*700.0,
U(1,7,1)=41*780.0,U(1,8,1)=41*885.0,U(1,9,1)=697*917.0,
RO(1,1,1)=41*0.04223,RO(1,2,1)=41*0.04300,RO(1,3,1)=41*0.04380,
RO(1,4,1)=41*0.04421,RO(1,5,1)=41*0.04462,RO(1,6,1)=41*0.04505,
RO(1,7,1)=41*0.04548,RO(1,8,1)=41*0.04683,RO(1,9,1)=697*0.04730 \$
\$GEMTRY NGEOM=1,XI=36.0,XE=72.0,RI=18.0 \$
\$GCBL NGCB=4,
YCB=13*3.0,2.9872.2,S487.2.8844.2.7943.2.6782.2.5357.2.3667.2.1707,
1.9942.1.8253.1.6695.16*1.53,
NXNYCB=12*-0.0,0.0064.0.02565.0.0514.0.0772.0.1031.0.1293.0.15575,
0.1825.0.2096.0.2316.0.2512.0.2672.0.1395.15*-0.0 \$
\$BC ISUPER=0,NSTAG=1,PE=9.531,IWALL=1,NOSLIP=1,THETA=25*0.0,
PT=9.45.10.21.10.74.11.14.11.55.11.96.12.56.13.56.14.38.16*14.5.
TI=568.95.592.2.593.1.593.7.594.3.594.9.595.8.18*596.1 \$
\$AVL NST=1000,SMPT=0.5,SMPTF=0.5,NTST=0,IAV=1 \$
\$RVL CMU=0.165E-07,EMU=0.5,CLA=-0.11E-07,ELA=0.5,CK=0.143E-03,EK=0.5 \$
\$TURBL ITM=1,IMLM=2 \$
\$DFSL \$
\$VCL IST=1,MVCB=1,MVCT=9.IOS=1,
XP=36.0.37.0.38.0.39.0.40.0.41.0.42.0.43.0.44.0.45.0.46.0.47.0.48.0.
49.0.50.0.51.0.52.0.53.0.54.0.55.0.56.0.56.8.57.5.58.1.58.61.59.1.
59.7.60.4.61.2.62.0.63.0.64.0.65.0.66.0.67.0.68.0.69.0.70.0.71.0.72.0.
YI=3.0.3.0025.3.0075.3.0173.3.0358.3.0700.3.1317.3.2397.3.4232.
3.7260.4.2105.4.9615.5.98.7.0.8.0.9.0.10.0.11.0.12.0.13.0.14.0.15.0.
16.0.17.0.18.0 \$

CASE NO. 6 - TURBULENT PLANE JET IN A PARALLEL STREAM - TWO EQUATION
\$CNTRL LMAX=41,MMAX=17,NMAX=6000,RGAS=287.0,IUI=2,IU0=2,NPLOT=500.
NPRINT=-6000,FDT=1.0,IPUNCH=1 \$
\$IVS N1D=0,U(1,7,1)=779*7.5895,V=1025*0.0,P=1025*101.35,RO=1025*1.2047.
U(1,1,1)=47.366,47.0,46.5,46.0,45.5,45.0,44.5,44.0,43.5,43.0,42.5,
42.0,41.5,41.0,40.5,40.0,39.5,39.0,38.5,38.0,37.5,37.0,36.5,36.0,
35.5,35.0,34.5,34.0,33.5,33.0,32.5,32.0,31.5,31.0,30.5,30.0,29.5,
29.0,28.5,28.0,27.5,
U(1,2,1)=47.366,46.5,45.5,44.5,43.5,43.0,42.5,42.0,41.5,41.0,40.5,
40.0,39.5,39.0,38.5,38.0,37.5,37.0,36.5,36.0,35.5,35.0,34.5,34.0,
33.5,33.0,32.5,32.0,31.5,31.0,30.5,30.0,29.5,29.0,28.5,28.0,27.5,
27.0,26.5,26.0,25.5,
U(1,3,1)=47.366,45.5,43.5,41.5,39.5,39.0,38.5,38.0,37.5,37.0,36.5,
36.0,35.5,35.0,34.5,34.0,33.5,33.0,32.5,32.0,31.5,31.0,30.5,30.0,
29.5,29.0,28.5,28.0,27.5,27.0,26.5,26.0,25.5,25.0,24.5,24.0,23.5,
23.0,22.5,22.0,21.5,
U(1,4,1)=5*0.0,36*18.0, UL=5*0.0, VL=5*0.0, PL=5*101.35, ROL=5*1.2047.
U(1,5,1)=5*7.5859,36*15.0.
U(1,6,1)=5*7.5859,36*11.0 \$
\$GEMTRY NDIM=0,NGEOM=1,RI=5.0,XI=-1.9050,XE=38.1 \$
\$GCBL \$
\$BC ISUPER=1,PE=101.35,UIL=0.0,VIL=0.0,PIL=101.35,ROIL=1.2047,
UI=3*47.366,0.0,13*7.5895,VI=17*0.0,PI=17*101.35,ROI=17*1.2047,
ALI=0.1,ALE=0.1,ALW=0.1,IWALL=1,NOSLIP=1 \$
\$AVL IAV=1 \$
\$RVL CMU=1.813E-05,CLA=-1.208E-05 \$
\$TURBL ITM=3,FSQL=0.0,FSEL=10200.0.
FSQ=0.0.0.0.4.4.0.0.0.11.12*0.0.
FSE=0.1.0.1.1.10200.0.18.4.18.4.12*0.1 \$
\$DFSL NDFS=4,LDFSS=1,LDFSF=5,NDFS=2,
YL=5*0.47625,NXNYL=5*0.0,YU=5*0.47625,NXNYU=5*0.0 \$
\$VCL IST=1,
XP=-1.9050,-1.4288,-0.9525,-0.47625,0.0,0.47625,0.9525,1.4288,1.9050,
2.3813,2.8816,3.4072,3.9594,4.5395,5.1489,5.7991,6.4617,7.1683,7.9107,
8.6905,9.5098,10.3704,11.2746,12.2245,13.2224,14.2708,15.3722,16.5292,
17.7447,19.0217,20.3632,21.7725,23.2531,24.8085,26.4426,28.1592,29.9627,
31.8573,33.8476,35.9386,38.1,
YI=0.0.0.15875,0.3175,0.47625,0.635,0.79375,0.9525,1.1375,1.3531,
1.6042,1.8970,2.2380,2.6355,3.0987,3.6384,4.2673,5.0 \$

END

DATE FILMED

02/17/82

3 1176 01342 5849

DO NOT REMOVE SLIP FROM MATERIAL

Delete your name from this slip when returning material
to the library.

NAME	MS
K. Song	493